SUB-COMMITTEE ON SHIP DESIGN AND EQUIPMENT 43rd session Agenda item 18 DE 43/18/Add.3 26 June 2000 Original: ENGLISH #### REPORT TO THE MARITIME SAFETY COMMITTEE Attached is Part 2 of annex 2 to the report of the forty-third session of the Sub-Committee (DE 43/18), containing section 4 of the annex to the draft MSC circular on Standardized life-saving appliance evaluation and test report forms. Parts 1 and 3 of annex 2 are attached to documents DE 43/18/Add.2 and DE 43/18/Add.4 respectively. *** # ANNEX 2 (Part 2) # **DRAFT MSC CIRCULAR** # STANDARDIZED LIFE-SAVING APPLIANCE EVALUATION AND TEST REPORT FORMS # **ANNEX** (continued) #### 4 SURVIVAL CRAFT #### 4.1 INFLATABLE LIFERAFTS #### **EVALUATION AND TEST REPORT** | 4.1.1 | Submitted drawings, reports and documents | |--------|---| | | 4.1.1.1 General Data and Specifications | | 4.1.2 | Quality assurance | | 4.1.3 | Visual inspection | | 4.1.4 | Drop test | | 4.1.5 | Jump test | | 4.1.6 | Weight test | | 4.1.7 | Towing test | | 4.1.8 | Mooring out tests | | 4.1.9 | Liferaft painter system test | | 4.1.10 | Weak link strength test | | 4.1.11 | Loading and seating test | | 4.1.12 | Boarding test | | 4.1.13 | Closing arrangement test | | 4.1.14 | Stability test | | 4.1.15 | Manoeuvrability test | | 4.1.16 | Swamp test | | 4.1.17 | Canopy closure test | | 4.1.18 | Buoyancy of float-free liferaft tests | | 4.1.19 | Damage test | # DE 43/18/Add.3 ANNEX 2 # Page 2 | 4.1.20 | Righting test (conventional liferaft) | |--------|---| | 4.1.21 | Inflation test | | 4.1.22 | Pressure test | | 4.1.23 | Detailed inspection | | 4.1.24 | Lifting components strength test | | 4.1.25 | Impact test | | 4.1.26 | Drop test | | 4.1.27 | Davit-launched liferaft boarding test | | 4.1.28 | Davit-launched inflatable liferafts - strength test | | 4.1.29 | Cold overload test | | 4.1.30 | Lowering abrasion test | | 4.1.31 | Self-righting test (self-righting liferafts only) | | 4.1.32 | Submergence test (self-righting liferafts only) | | 4.1.33 | Wind velocity test | | 4.1.34 | Self-draining test (self-righting liferafts only) | | 4.1.35 | Seam strength test | # **4.1 INFLATABLE LIFERAFTS** # **EVALUATION AND TEST REPORT** | Manufacturer | | |------------------------|--| | Туре | | | Date | | | Place | | | Name Surveyor printed | | | Signature | | | Approving Organization | | | Page 4 | Manufacturer: | Date: | Time: | |----------------------|--------------------|---------------|-------| | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.1.1 Submitt | ed drawings, reports and d | locuments | | |---------------|----------------------------------|------------------|--------| | | Submitted drawings and documents | | G | | Drawing No. | Revision No. & date | Title of drawing | Status | Submitted reports and documents | | Status | | |---------------------------------|---------------------|----------------------------|--------| | Report/Document No. | Revision No. & Date | Title of report / document | Status | | | | Maintenance Manual - | | | | | Operations Manual - | Manufacturer: | Date: | Time: | |---------------|---------------------------------|----------------|-------| | Inflatable Li | ferafts Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.1.1 | General Data and Specifications | Regulations: - | | | Cylinder: | | | | | Release hea | l: | | | | Fabric: | Manufacturer: | Date: | Time: | |----------------------|--------------------|---------------|-------| | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | - | | | 4.1.2 Quality Assurance | Regulations: - | |--|----------------------------------| | Except where all appliances of a particular type are required by Chapter III of the International Convention for the Safety of Life at Sea, 1974, as amended, to be inspected, representatives of the Administration should make random inspections of manufacturers to ensure that the quality of life-saving appliances and materials used comply with the specification of the approved prototype life-saving appliance. Manufacturers should be required to institute a quality control procedure to ensure that life-saving appliances are provided to the same standard as the prototype life-saving appliance approved by the Administration and to keep records of any production tests carried out in accordance with the Administration's instructions. | Quality Assurance Standard Used: | | | Comments/Observations | | | | | i age / | |----------------------|--------------------|---------------|---------| | | Manufacturer: | _ Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | visual inspection. The following items should be confirmed during the inspection: | Significant Test Data Failed nts/Observations | |---|---| | visual inspection. The following items should be confirmed during the inspection: - proper workmanship - suitable materials - rot proof, corrosion resistant - not affected by sea water, oil or fungal attack - resistant to sunlight | | | - retro reflective tape - safely used in a seaway -certification -whether the light is activated when carrying out insulation test | | | 1 uge o | | | | |----------------------|--------------------|---------------|-----| | | Manufacturer: | Date: Tin | ne: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.4 Drop test | 1.2; MSC.81(70) 1/5.1.14.2 | | | |--|---|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | Each type of liferaft should be subjected to a minimum of two drop tests. Where the liferaft in its operational condition is packed in a container or valise, one type of container or valise in which the manufacturer proposes to mark it. The liferaft, in the operational packed condition, should be suspended and then dropped from a height of 18 m into the water. If it is to be stowed at a height greater than 18 m, it should be dropped from the height at which it is to be stowed. The free end of the painter should be attached to the point of suspension so that it pays out as the liferaft drops, thus simulating actual conditions. The liferaft should be left floating for 30 min. It should then be inflated. The liferaft should be lifted from the water to permit thorough inspection of the liferaft, the contents of the equipment container and, where applicable, the container or valise. | The liferaft should
inflate upright and in the time prescribed in 4.1.20. Damage to the container or valise, if the liferaft is normally within it when launched, is acceptable provided the Administration is satisfied that it would not be a hazard to the liferaft. Damage to any item of equipment is acceptable subject to the Administration being satisfied that the operational efficiency has not been impaired. Damage to fresh water receptacles may be accepted provided they do not leak. However, for drop tests from heights exceeding 18 m leakage from up to 5% of the receptacles may be accepted provided that: 1. the equipment list for the liferaft specifies the carriage of 5% excess water or means of desalination adequate to produce an equivalent amount; or 2. the water receptacles are contained in a waterproof overwrap. * If any additional equipment was placed in the liferaft for this test, e.g. SART, state type and condition of the equipment after the test. Unless a davit-launched type or to be fitted on a passenger ship does the sea anchor deploy automatically upon inflation? | Inflation times: Container open after sec Boardable after sec Relief valves venting: sec Internal lights activates after sec | | | | | | | Pa | age ! | |---|--|---|------------------------------|--|------------| | | Manufacture | er: | Date: | Time: | | | Inflatable Liferafts | Model: | | Surveyor: | | | | Lot/Seria | | Jumber: | Organization: | | | | | | | D 1.1 TOLO 1 TOLO | | | | 4.1.5 Jump test | | | Regulations: LSA Code IV/4.1 | .1.3; MSC.81(70) 1/5.2.14 | | | Test Procedu | ire | Acceptanc | e Criteria | Significant Test Data | | | It should be demonstrated jump on to the liferaft, with canopy erected, from a height at least 4.5 m without damagit test subject should weigh not and should be wearing hard smooth soles and no protenumber of jumps performed the total number of person liferaft is to be approved. The jump test may be simulated dummy that represent a his shoes on. Unless the configurations of canopied reversible liferaft test should be repeated for liferaft. | th and without the tabove the floor of ing the liferaft. The ot less than 75 kg bottom shoes with ruding nails. The should be equal to ns for which the ated by dropping a numan being with of both sides of a are identical, this | There should be no torn fabric, or damage to seams as a result of the test. | | Height of jump Weight of dummy Condition of raft during and after test: Tested both sides? Yes No Comments/Observations Passed Failed | | | 4.1.6 Weight test | | | Regulations: LSA Code IV/4.1 | .2.2; MSC.81(70) 1/5.3 | | | Test Procedu | | | e Criteria | Significant Test Data | | | The fully packed liferaft coweighed to determine whether 185 kg. The weight test should the heaviest variation of the life different containers and which may be used. If the may the different combinations equipment packs should determine which will and which has kg. | er its mass exceeds
ld be performed on
iferaft, considering
equipment packs,
ass exceeds 185 kg,
of containers and
be weighed to | | | Type A Type B Emergency pack type: | b 0 | | 1 age 10 | | | | |----------------------|--------------------|---------------|--| | | Manufacturer: | Date: | | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.7 Towing test | | Regulations: LSA Code IV/4.1.1.4; MSC.81(70) 1/5.4 | | | |---|--|--|---|--| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | It should be demonstrated by towing that the fully loaded and equipped liferaft is capable of being satisfactorily towed at speeds of up to 3 knots in calm water. Towing should be by a line attached to the liferaft's towing connection. The sea anchor should be streamed while the liferaft is towed. The liferaft should be towed for a distance of at least 1 km. Record the towing strain at 2 knots and 3 knots and include on the Type Approval certificate. | It should be shown that the liferaft speed of up to 3 knots with the ancidamage. | | Speed during testknots Sea anchor streamed: Yes No Raft towing connections: - Distance covered: - Total Load in raft: - Towing strain at 2 knots kN Towing strain at 3 knots kN Sea state Comments/Observations | | | | | | | 1 uge | |--|----------------------|---|--|---| | | Manufacture | er: | Date: | Time: | | Inflatable Liferafts | Model: | | Surveyor: | | | | Lot/Serial N | Tumber: | Organization: | | | | | | | | | 4.1.8 Mooring out | tests | | Regulations: LSA Code IV/4.1.1 | 1.1; MSC.81(70) 1/5.5 | | Test Proced | lure | Acceptano | ce Criteria | Significant Test Data | | The liferaft should be loade | d with mass equal to | The liferaft should not sustain a | ny damage that would impair its | Location | | the mass of the total nun
which it is to be approved
and moored in a location at | d and its equipment | performance. After this test, to
subjected to the pressure test preson | he inflatable liferaft should be cribed in 4.1.21. | Mooring out period days | | harbour. The liferaft shou | ld remain afloat in | | | Number of times pressure topped up and dates: | | that location for 30 days. inflatable liferaft, the press | sure may be topped | | | Condition of liferaft: | | up once a day using thowever, during any 24 h | | | | Pressure test results: | | should retain its shape. | | | | Comments/Observations | | | | | | Pressure test results: | | | | | | Passed Failed | | 4.1.9 Liferaft pain | nter system test | | Regulations: LSA Code IV/4.1.0 | 6.1; MSC.81(70) 1/5.6 | | Test Proced | lure | Acceptano | ce Criteria | Significant Test Data | | The painter system including attachments Liferaft painter system and attachm should be tensile tested. Liferaft painter system and attachments strain as follows: - | | chments should have a breaking | Number of persons: - | | | | | Not less than 7.5 kN for liferafts to carry up to 8 persons | | Testing strain on painter system: | | | | Not less than 10.0 kN for liferafts | to carry 9 to 25 persons | Comments/Observations | | | | Not less than 15.0 kN for liferafts | to carry 26 persons or more | Passed Failed | | 1 | | | | | | 1 age 12 | | | | |----------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.10 Weak link strength test Regulat | | Regulations: LSA Code IV/4.1.6 | 5.2; MSC.81(70) 1/5.15 | |--|--|--|--| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | The weak link should be tensile tested. | A weak link in the painter system $2.2 \pm 0.4 \text{ kN}$ | n should have a breaking strain of | Measured breaking strain of weak link: kN Comments/Observations | | | (Refer to HRU test form
4.3.1.11) | | | | | | | Passed Failed | | 4.1.11 Loading and seating test | | Regulations: LSA Code IV/4.2.3 | 3; MSC.81(70) 1/5.7 | | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | The freeboard of the liferaft in the light condition, including its full equipment but no personnel, should be recorded. The freeboard of the liferaft should again be recorded when the number of persons for which the liferaft is to be approved, having an average mass of 75 kg, and each wearing immersion suit and a lifejacket, have boarded and are seated. It should be established that all the seated persons have sufficient space and headroom and it should be demonstrated that the various items of equipment can be used within the liferaft in this condition and, in the case of an inflated liferaft, with the floor inflated. Unless the configurations of both sides of a canopied reversible liferaft are identical, this test should be repeated for both sides of the liferaft. | and the various items of equipme in this condition and, in the case floor inflated. The freeboard, who number of persons for which it is with the liferaft on an even keel liferaft, with the floor not inflated | e of an inflated liferaft, with the
hen loaded with the mass of the
to be approved and its equipment,
and, in the case of an inflatable | Type of lifejackets used? Inherent buoyancy | | | | | | Page 1 | |--|---|-----------|---|--| | | Manufacture | er: | Date: | Time: | | Inflatable Liferafts | Model: | | Surveyor: | | | | Lot/Serial N | lumber: | Organization: | | | | | | | | | 4.1.12 Boarding test | | | Regulations: LSA Code IV/4.2. | 4; MSC.81(70) 1/5.8 | | Test Procedu | re | Acceptano | ce Criteria | Significant Test Data | | The boarding test should be swimming pool by a team of persons who should be of a differing physiques as de Administration. Preferably the strong swimmers. For this telectothed in shirt and trousers of should wear approved lifejack adult. They must each swim a reaching the liferaft for boarding the liferaft for boarding attempt. Boarding should be attempted individually with no assist swimmers or persons already water should be of a depth surface and external assistance while liferaft. If the liferaft is of the canopic then both sides should be configuration of both sides are | not more than four mature age and of termined by the hey should not be est they should be or a boiler suit and kets suitable for an about 100 m before ing. between the swim ed by each person tance from other in the liferaft. The afficient to prevent then boarding the ed reversible type, tested, unless the | | dered satisfactory if three of the d and the fourth boards with the | Record particulars of persons: Age Height Weight P1 Y m kg P2 Y m kg P3 Y m kg P4 Y m kg Boarded unaided persons Boarded aided Persons Comments/Observations | | | | | | Passed Failed | | 1 agc 1+ | | | | |----------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.13 Closing arrangement test Regulations: LSA Code IV/4.1.1. | | .5.3; MSC.81(70) 1/5.8 | | |---|-----------------------------|---|--| | Test Procedure | Acceptance Criteria | | Significant Test Data | | The boarding test should be repeated with persons clothed in immersion suits and lifejackets. After the boarding test a person clothed in approved immersion suit should demonstrate that the entrance can be easily and quickly closed in 1 minute and can be easily and quickly opened from inside and outside in 1 minute. | board the liferaft unaided. | pened from inside in less than 1 oved immersion suit. | Age Height Weight P1 Y m kg P2 Y m kg P3 Y m kg P4 Y m kg Boarded unaided persons Boarded aided Persons Closing time sec Open time inside sec Open time outside sec Comments/Observations Passed Failed | | | | | | i uge i | |--|---|--|---|--| | | Manufactur | er: | Date: | Time: | | Inflatable Liferafts | Model: | | Surveyor: | | | | Lot/Serial N | Number: | Organization: | | | | | | | | | 4.1.14 Stability test | | | Regulations: LSA Code IV/4.2.5 | 5; MSC.81(70) 1/5.9.1 & .2 | | Test Procedure | | Acceptano | ce Criteria | Significant Test Data | | 1) The number of person liferaft is to be approve accommodated on one side and and in each case the freebo recorded. Under these condition should be such that there is not liferaft being swamped. 2) The stability of the boarding may be ascertained as for two persons each wearing approximately should board the empty liferaft be demonstrated that the two liferaft can readily assist from the person who is required unconsciousness. The third per his back towards the entrance so assist the rescuers. | d should be then at one end bard should be as the freeboard of danger of the liferaft during follows: - oved lifejackets at It should then persons in the he water a third do feign rson must have | waterline to the top surface of th at its lowest point. 2) It should be demonst | ement should be taken from the e uppermost main buoyancy tube trated that the water pockets ting moment on the liferaft and apsizing. | Freeboards with all persons on one side: 12 o'clock mm 3 o'clock mm 6 o'clock mm 9 o'clock mm Observations when boarding:: - 2 persons: unconscious person: Effect of water pockets: Comments/Observations | | | | | | Passed Failed | | Page 16 | | | | | | |--|--|---|--|--|----------| | | Manufacture | r: | Date: | Time: | | | Inflatable Liferafts | Model: | | Surveyor: | | | | | Lot/Serial Nu | ımber: | Organization: | | | | | | 1 | | | | | 4.1.15 Manoeuvrability | test | | Regulations: LSA Code IV/4.1.5 | 5.1.6; MSC.81(70) 1/5.10 | | | Test Procedure | | Acceptance | e Criteria | Significant Test Data | | | It should be demonstrated that with the paddles provided, the liferaft is capable of being | | The liferaft should be capable of be in calm conditions over a distance of | | Distance manoeuvred: m | | | propelled when fully laden in over a distance of at least 25 m. | caim conditions | | | Comments/Observations | | | | | | | Passed Failed | | | | | | | | | | 4.1.16 Swamp test | | | Regulations: LSA Code; MSC.8 | 81(70) 1/5.11 | | | 4.1.16 Swamp test Test Procedure | | Acceptance | | 81(70) 1/5.11 Significant Test Data | | | Test Procedure It should be
demonstrated that v | | Acceptance The liferaft when fully swamped, | e Criteria should be capable of supporting | <u> </u> | | | Test Procedure It should be demonstrated that v is fully swamped, it is capable supporting the number of person | of and remains as for which it is | Acceptance | e Criteria should be capable of supporting t is to be approved. The liferaft | Significant Test Data | mm | | Test Procedure It should be demonstrated that was is fully swamped, it is capable supporting the number of person to be approved and remains | of and remains as for which it is seaworthy. The | Acceptance The liferaft when fully swamped, the number of persons for which i should not seriously deform in this | should be capable of supporting t is to be approved. The liferaft condition. | Significant Test Data Loaded liferaft swamped Freeboards: 12 o'clock | mm | | Test Procedure It should be demonstrated that was fully swamped, it is capable supporting the number of person to be approved and remains liferaft should not seriously | of and remains
as for which it is
seaworthy. The
deform in this | Acceptance The liferaft when fully swamped, the number of persons for which i should not seriously deform in this Unless the configuration of both | should be capable of supporting t is to be approved. The liferaft condition. | Significant Test Data Loaded liferaft swamped Freeboards: 12 o'clock 3 o'clock 6 o'clock | mm
mm | | Test Procedure It should be demonstrated that was is fully swamped, it is capable supporting the number of person to be approved and remains | of and remains as for which it is seaworthy. The deform in this flatable liferaft | Acceptance The liferaft when fully swamped, the number of persons for which i should not seriously deform in this | should be capable of supporting t is to be approved. The liferaft condition. | Significant Test Data Loaded liferaft swamped Freeboards: 12 o'clock | mm
mm | | Test Procedure It should be demonstrated that vis fully swamped, it is capable supporting the number of person to be approved and remains liferaft should not seriously condition. The swamped into should be tested in at least 10 with migh. The waves may be p | of and remains as for which it is seaworthy. The deform in this flatable liferaft vaves at least 0.9 produced by the | Acceptance The liferaft when fully swamped, the number of persons for which i should not seriously deform in this Unless the configuration of both liferaft are identical, this test shou | should be capable of supporting t is to be approved. The liferaft condition. | Significant Test Data Loaded liferaft swamped Freeboards: 12 o'clock 3 o'clock 6 o'clock | mm
mm | | Test Procedure It should be demonstrated that v is fully swamped, it is capable supporting the number of person to be approved and remains liferaft should not seriously condition. The swamped into should be tested in at least 10 w | of and remains as for which it is seaworthy. The deform in this flatable liferaft vaves at least 0.9 produced by the | Acceptance The liferaft when fully swamped, the number of persons for which i should not seriously deform in this Unless the configuration of both liferaft are identical, this test shou | should be capable of supporting t is to be approved. The liferaft condition. | Significant Test Data Loaded liferaft swamped Freeboards: 12 o'clock | mm
mm | | Test Procedure It should be demonstrated that was fully swamped, it is capable supporting the number of person to be approved and remains liferaft should not seriously condition. The swamped into should be tested in at least 10 was made in the should be tested in at least 10 was made of a boat, or by other access. | of and remains as for which it is seaworthy. The deform in this flatable liferaft vaves at least 0.9 produced by the ptable means. | Acceptance The liferaft when fully swamped, the number of persons for which i should not seriously deform in this Unless the configuration of both liferaft are identical, this test shou | should be capable of supporting t is to be approved. The liferaft condition. | Significant Test Data Loaded liferaft swamped Freeboards: 12 o'clock | mm
mm | | Test Procedure It should be demonstrated that was fully swamped, it is capable supporting the number of person to be approved and remains liferaft should not seriously condition. The swamped into should be tested in at least 10 was made in the should be tested in at least 10 was made of a boat, or by other access. | of and remains as for which it is seaworthy. The deform in this flatable liferaft vaves at least 0.9 produced by the ptable means. | Acceptance The liferaft when fully swamped, the number of persons for which i should not seriously deform in this Unless the configuration of both liferaft are identical, this test shou | should be capable of supporting t is to be approved. The liferaft condition. | Significant Test Data Loaded liferaft swamped Freeboards: 12 o'clock 3 o'clock 6 o'clock 9 o'clock Wave height m Deformation | mm
mm | Passed Failed | | | | | | Page | |---|--|---|--|--|----------------| | | Manufacture | er: | Date: | Time: | | | Inflatable Liferafts | Model: | | Surveyor: | | | | | Lot/Serial N | Tumber: | Organization: | | | | | | | | | | | 4.1.17 Canopy closure t | est | | Regulations: LSA Code IV/4.1.1 | 1.5; MSC.81(70) 1/5.12 | | | Test Procedure | | Acceptance | ce Criteria | Signific | cant Test Data | | To ensure the effectiveness of closures in preventing water liferaft, the efficiency of the closhould be demonstrated by mean or by any other equally effectiv requirement for the hose test is the lof water per minute be directed the entrances through a 63.5 m point 3.5 m away and 1.5 m about the buoyancy tubes for a period of | entering the osed entrances as of a hose test the method. The that about 2,300 did at and around min hose from a over the level of | There should be no significant accumulation of water inside the liferaft. Unless the configuration of both sides of a canopied reversible liferaft are identical, this test should be repeated for both sides of the liferaft. | | Capacity of water hose Condition of canopy during Comments/Observations Passed | ing test | | | | | | | | | 4.1.18 Buoyancy of float | -free liferafts te | st | Regulations: LSA Code; MSC. | 81(70) 1/5.13 | | | Test Procedure | | Acceptance | ce Criteria | Signifi | cant Test Data | | It should be demonstrated that packed in containers, which are is sufficient inherent buoyancy liferaft by means of the actuati event of the ship sinking. The equipment and container or vathat which produces the max weight. | float-free, have
to inflate the
ing line in the
combination of
lise should be | The liferaft packed in container buoyancy to inflate the liferaft by event of the ship sinking. | should have sufficient inherent means of the actuating line in the | Comments/Observations Passed | Failed | | weight. | | | | r asseu | raneu | | 1 age 10 | | | | |----------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.19 Damage test | Damage test | | 81(70) 1/5.17.1 | | | |---|--|---|-----------------|-----------------------|----------------| | Test Procedure | Acceptance Criteria | | | Significant Test Data | | | It should be demonstrated that, in the event of any one of the buoyancy compartments being | over the liferaft's periphery, the | support, with positive freeboard
number of persons for which the | | leflated: | | | damaged or failing to inflate, the intact
compartment or compartments should support,
with positive freeboard over the liferaft's | liferaft is to be approved, w compartments deflated. | ith any one of the buoyancy | Freeboards: | | mm
mm
mm | | periphery, the number of persons for which the liferaft is to be approved. This can be | | => | | | mm | | demonstrated with persons each having a mass of 75 kg and seated in their normal positions or | Compartment deflated: Freeboards: | | | leflated: | | | by an equally distributed mass. | 12 o'clock mn 3 o'clock mn | n | Freeboards: | | mm | | | 6 o'clock mr
9 o'clock mr | n
n | | | mm
mm | | | Compartment deflated: Freeboards: | n
n
n | Comments/Obs | servations | | | | | | Passed | Faile | ed | | | | | | 1 age 1 | |---|-----------------------|-----------------------------------|--|-----------------------------| | | Manufactur | er: | Date: | Time: | | Inflatable Liferafts | Model: | | Surveyor: | | | | Lot/Serial N | lumber: | Organization: | | | | | | Т | | | 4.1.20 Righting test | (conventional lifera | aft) | Regulations: LSA Code IV/4.2. | 5.2;
MSC.81(70) 1/5.17.2.14 | | Test Procedu | ire | Acceptano | ce Criteria | Significant Test Data | | For this test the liferaft should simulate inverted inflation. | be inverted so as to | | be considered satisfactory if each
There should be no damage to the | 1st person righting test | | 1) the inflatable liferaf | | | , and the equipment pack should | 2nd person righting test | | with its heaviest equipment entrances, ports, and other ope | | remain secured in its place. | | 3rd person righting test | | canopy should be open in infiltration of water into | | | | 4th person righting test | | capsized. | | /C C / 1 21 C 1C 1. | | results with pack A and B | | 2) the canopy of the life completely filled with water | er, if necessary by | (Se form 4.1.31 for selfrighting) | | Damage to raft | | partially collapsing the ca
alternatively the uninflated | liferaft should be | | | Details of persons | | flaked out onto the surface of down and inflation initiated. | | | | | | self-righting lifraft should condition. If the inflatable | self-right in this | | | | | automatically self-righting life | rafts, does not self- | | | Comments/Observations | | right, it should be allowed to reposition for at least 10 min | | | | Comments/Ooservations | | attempted. | | | | | | 3) the righting test shou
the same team of persons | | | | | | boarding test similarly clo | thed and wearing | | | | | lifejackets and after completing in 4.1.12. At least one of the | persons righting the | | | | | inflatable liferaft should weig
Each person should attempt | | | | | | unaided. The water should be | e of sufficient depth | | | Passed Failed | | to give no external assistanc when mounting the inverted li | | | | | | 1 age 20 | Manufacturer: | Date: | Time: | |----------------------|--------------------|---------------|-------| | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.21 Inflation test | Regulations: LSA Code; MSC.81 | (70) 1/5.17.46 | |--|--|---| | Test Procedure | Acceptance Criteria | Significant Test Data | | A liferaft, packed in each type of container, should be inflated by pulling the painter and the time recorded:- 1) for it to become boardable, i.e. when buoyancy tubes are inflated to full shape and diameter. 2) for the cover to be erect; and 3) for the liferaft to reach its full operational pressure when tested: 1.1 at an ambient temperature of between 18°C and 20°C; 2.2 at a temperature of -30°C; and 3.3 at a temperature of +65°C. For the inflation test at -30°C the packed liferaft should be kept at room temperature for at least 24 h, then placed in a refrigerated chamber at a temperature of -30°C for 24 h prior to inflation by pulling the painter. Two liferafts should be subject to an inflation test at +65°C the packed liferaft should be kept at room temperature for at least 24 h, then placed in a heating chamber at a temperature of +65°C for not less than 7 h prior to inflation by pulling the painter. Force to pull out painter should be measured at ambient temperature. | When inflated in an ambient temperature of between 18°C and 20°C it should achieve total inflation in not more than 1 min. In the case of automatic self-righting liferaft, the liferaft should achieve total inflation and be boardable in the upright position in not more than 1 min, regardless of the orientation in which the liferaft inflates. When inflated at -30°C the liferaft should reach working pressure in 3 min. There should be no seam slippage, cracking, or other defect in the liferaft and it should be ready for use after the tests. When inflated at +65°C the gas pressure relief valves must be of sufficient capacity to prevent damage to the liferaft by excess pressure and to prevent the maximum pressure during the inflation from reaching twice the re-seat pressure of the release valve. There must be no seam slippage, cracking or other defect in the liferaft. The force to pull out the painter should not be more than 150 N. | 1) Force to pull the painterN Inflation times: - Air temperature | | | | | 1 4 | 50 21 | |----------------------|--------------------|---------------|-------|-------| | | Manufacturer: | Date: | Time: | | | Inflatable Liferafts | Model: | Surveyor: | | | | | Lot/Serial Number: | Organization: | | | | | | | | | | 4.1.22 Pressure test | 81(70) 1/5.17.7 & 5.17.8 | | |---|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | Each inflatable compartment in the liferaft should be tested to a pressure equal to three times the working pressure. Each pressure relief valve should be made inoperative, compressed air should be used to inflate the inflatable liferaft and the inflation source removed. The test should continue for at least 30 min. The measurement of pressure drop due to leakage can be started when it has been assumed that compartment rubber material has been completed stretching due to the inflation pressure and stabilized. This test should be conducted after equilibrium condition has been achieved. The term "operational pressure" has the same meaning as the term "working pressure"; i.e. the pressure determined by the designed reseat pressure of the relief valves, if fitted, except that, if the actual reseat pressure of the relief valves, determined by testing, exceeds the designed reseat pressure by more than 15%, the higher figure should be used. | The pressure should not decrease by more than 5% as determined without compensating for temperature and atmospheric pressure changes, and there should be no seam slippage, cracking or other defects in the liferaft. | Design WP Design temp Design atmos. 3 times WP Pressure drop after 30 min Above should cover each compartments 1, 2 3, etc. Damage recorded: Floor: Design pressure Pressure drop after 1 hour Comments/Observations | | | | Passed Failed | | 1 age 22 | | | | |----------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | .1.23 Detailed inspection | Regulations: LSA Code IV/4.2; N | Code IV/4.2; MSC.81(70) 1/5.14 | | | |--
---|--|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | | The liferaft should be subjected to a detailed aspection to verify that it complies with to equirements of the LSA-code. | The liferaft should comply with the requirements of the LSA-code in all respects including: interior not to cause discomfort to occupants at least one viewing port means for collection rain water sufficient headroom 8 persons at least two entrances equipment to be stowed inside liferaft, but capable of floating at least 30 minutes in water without damage to content at least one boarding ramp means to assist a person to pull themselves into the liferaft container markings marking on raft | If provided, boarding ladders: - interior not to cause discomfort to occupants | | | | | | | | Page 2 | |--|--|---|---|---| | | Manufacture | er: | Date: | Time: | | Inflatable Liferafts | Model: | | Surveyor: | | | | Lot/Serial N | (umber: | Organization: | | | 44.24 | | | D 14 | 0. 34500 04/80) 4/8 47 | | | mponents strength test | | Regulations: LSA Code IV/4.2. | | | Test Proce | edure | Acceptano | ce Criteria | Significant Test Data | | The breaking strength of and the attachments to th | ne liferaft used for the | at least six times the mass of t | ting bridle components should be
the liferaft when loaded with the | Combined strength of lifting bridle components: | | lifting bridle should be established by tests on three separate pieces of each different item. | | number of persons for which it is | to be approved and its equipment. | Mass of liferaft when loaded with the number of persons for which it is to be approved: | | | | | | Calculated safety factor: | | | | | | Method of determining safety factor: | | | | | | Comments/Observations | | | | | | Passed Failed | | 4.1.25 Impact test | t | | Regulations: LSA Code; MSC | .81(70) 1/5.16.2 | | Test Proce | edure | Acceptano | ce Criteria | Significant Test Data | | The liferaft should be load to the mass of the number it is to be approved and its liferaft in a free hanging pulled laterally to a poreleased it will strike a rig velocity of 3.5 m/s. The l released to impact again surface. | r of persons for which is equipment. With the position it should be osition so that when gid vertical surface at a liferaft should then be | After this test the liferaft should would affect its efficient function | show no signs of damage which ing. | Comments/Observations Passed Failed | | Note: The liferaft should b | be lifted up 650 mm. | | | | | 1 agc 24 | | | | |----------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.26 Drop test | | Regulations: LSA Code; MSC.81(70) 1/5.16.3 | | | |--|--|--|-----------------------|--------| | Test Procedure | Acceptanc | e Criteria | Significant Test Data | | | The liferaft, loaded with a mass equal to the mass of the number of persons for which it is to be approved and its equipment, should be suspended from an on-load release at a height of 3 m above the water, be released and allowed to fall freely into the water. The liferaft should then be examined. | The liferaft should sustain no defficient functioning. | lamage, which would affect its | Comments/Observations | | | | | | Passed | Failed | | | | | 1 uge 25 | |----------------------|--------------------|---------------|----------| | | Manufacturer: | _ Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.27 Davit-launched liferaft boarding | test Regulations: LSA Code; MSC. | 81(70) 1/5.16.4 | |---|---|---| | Test Procedure | Acceptance Criteria | Significant Test Data | | A davit-launched liferaft should, in addition to the boarding test prescribed in 4.1.12, be subjected to the following test. The liferaft, hanging from a launching appliance and bowsed in to the ship's side or simulated ship's side, should be boarded by the number of persons for which it is to be approved of average mass 75 kg. There should be no undue distortion of the liferaft. The bowsing should then be released and the liferaft left hanging for 5 min. It should then be lowered to the sea or floor and unloaded. At least three tests are required in succession, with the hook of the lowering appliance so positioned that its distance from the ship's side is: 1.1 half the beam of the liferaft +150 mm; 2.2 half the beam of the liferaft; and 3.3 half the beam of the liferaft conditions, should be timed and the time recorded. | There should be no undue distortion of the liferaft. The boarding should be timed and the time recorded. | Test 1: Boarding time: Distortion: Test 2: Boarding time: Distortion: Test 3: Boarding time: Distortion: Comments/Observations Failed | | 1 age 20 | | | | |----------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.28 Davit-launched inflatable liferafts | – strength test | Regulations: LSA Code; MSC. | 81(70) 1/5.17.10 | |---|---|------------------------------------|-----------------------------| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | It should be demonstrated by an overload test on the liferaft hanging from its centre support that the bridle system has an adequate factor of safety as follows: 1. the liferaft should be placed in a temperature of 20±3°C for a period of at least 6 h; 2. following this period of conditioning, the liferaft should be suspended from its lifting hook or bridle and the buoyancy chambers (not including an inflatable floor) inflated; 3. when fully inflated and when the relief valves have re-seated themselves, all relief valves should be made inoperative; 4. the liferaft should then be lowered and loaded with a distributed mass equivalent to four times the mass of the number of persons for which it is to be approved and its equipment, the mass of each person being taken as 75 kg. 5. the liferaft should then be raised and remain suspended for at least 5 min; 6. the pressure before and after the test after the weight is removed and while
it remains suspended, should be recorded; and 7. any dimensional deflections or distortions | During the test and after its conshould remain suitable for its interest. | ompletion, the inflatable liferaft | Conditioning: temperature: | | Inflatable Liferafts | | Manufacturer | : | Date: | Time: | | |--|--|---|----------------------------------|--------------------------------|--|--------------------------| | A1.29 Cold overload test | Inflatable Liferafts | Model: | | Surveyor: | | | | Test Procedure Acceptance Criteria It should be demonstrated, after a period of 6 h in a chamber at a temperature of -30°C, that the liferaft will support a load of 1.1 times the number of persons for which it is to be approved, the mass of its heaviest equipment pack and the number of persons for which it is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which should not be inflated, the inflatable liferaft should be loaded with a legister of the inflated to be inflated. The load of the lates of a ship having a 20° adverse list. The hieffart fis hould be loaded with a griph and the chamber in order to suspend it, the inflatable liferaft should be loaded with a weight equal to the mass of its heaviest equipment pack and the number of persons for which it is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which should not be inflated, the inflatable liferaft should be loaded with a weight equal to the mass of acch person being taken as 75 kg. Except for the floor, which should not be inflated, the inflatable liferaft should be lowered for a distance of a least 4.5 m in continuous contact against a structure erected to represent the side of a ship having a 20° adverse list. The height of the point from which the hook is | | Lot/Serial Nu | mber: | Organization: | | | | It should be demonstrated, after a period of 6 h in a chamber at a temperature of -30°C, that the liferaft will support a load of 1.1 times the number of persons for which it is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which is to be approved, the mass of each person for the perso | 4.1.29 Cold overload test | | | Regulations: LSA Code; MSC/ | Circ.809 Annex3; MSC.81(70 |) 1/5.17.11 | | a chamber at a temperature of -30°C, that the liferaft will support a load of 1.1 times the number of persons for which it is to be approved and its equipment with all relief valves operative. The liferaft should be loaded with the test weight in the refrigerated chamber. The floor should not be inflated. The loaded inflatable liferaft should remain suspended for at least 5 min. If the inflatable liferaft must be removed from the chamber in order to suspend it, the inflatable liferaft should be suspended immediately upon removal from the chamber. A.1.30 Lowering abrasion test Regulations: LSA Code; MSC/Circ.809 Annex3; MSC.81(70) 1/5.17.12 | Test Procedure | | Acceptan | ce Criteria | Significan | t Test Data | | Test Procedure Acceptance Criteria Significant Test Data The inflatable liferaft should be loaded with a weight equal to the mass of its heaviest equipment pack and the number of persons for which it is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which should not be inflated, the inflatable liferaft should be fully inflated with all relief valves operative. A liferaft should be lowered for a distance of at least 4.5 m in continuous contact against a structure erected to represent the side of a ship having a 20° adverse list. The height of the point from which the hook is | a chamber at a temperature of sliferaft will support a load of number of persons for which it is and its equipment with all relief va. The liferaft should be loaded with in the refrigerated chamber. The fluid be inflated. The loaded inflatable remain suspended for at least sliferaft must be remough chamber in order to suspend it, liferaft should be suspended imm | 30°C, that the 1.1 times the to be approved alves operative. the test weight loor should not liferaft should 5 min. If the oved from the the inflatable | | | time in cold chamber: temperature in cold chamber number of persons: test weight: (Relief valves operative/floot time suspended: Comments/Observations | or not inflated)
min. | | The inflatable liferaft should be loaded with a weight equal to the mass of its heaviest equipment pack and the number of persons for which it is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which should not be inflated, the inflatable liferaft should be fully inflated with all relief valves operative. A liferaft should be lowered for a distance of at least 4.5 m in continuous contact against a structure erected to represent the side of a ship having a 20° adverse list. The height of the point from which the hook is | 4.1.30 Lowering abrasion | test | | Regulations: LSA Code; MSC/C | Circ.809 Annex3; MSC.81(70) | 1/5.17.12 | | weight equal to the mass of its heaviest equipment pack and the number of persons for which it is to be approved, the mass of each person being taken as 75 kg. Except for the floor, which should not be inflated, the inflatable liferaft should be fully inflated with all relief valves operative. A liferaft should be lowered for a distance of at least 4.5 m in continuous contact against a structure erected to represent the side of a ship having a 20° adverse list. The height of the point from which the hook is | Test Procedure | | Acceptan | ce Criteria | Significan | t Test Data | | suspended should be comparable to that of a shipboard launching appliance Passed Failed | weight equal to the mass of equipment pack and the number which it is to be approved, the person being taken as 75 kg. Excep which should not be inflated, liferaft should be fully inflated valves operative. A liferaft should a distance of at least 4.5
m in cont against a structure erected to represa ship having a 20 ⁰ adverse list. The height of the point from which suspended should be comparable | of persons for mass of each per for the floor, the inflatable with all relief be lowered for tinuous contact sent the side of the hook is | sustain damage or distortion, or | assume a position, which would | load: Height of the head sheave _ Comments/Observations | mm | | 1 age 20 | | | | |----------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.31 Self-righting test (self-righting liferafts only) | | Regulations: MSC/Circ.809 Ann | ex3; MSC.81(7 | 0) 1/5.18 | | |--|----------------------------------|---|--------------------------------------|------------------------------------|-----------------| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | | A suitable means should be provided to rotate the liferaft about a longitudinal axis to any angle of heel in calm water and then release it. The liferaft should be fully inflated and fully | , , , | | following angle + 45 ⁰ | returned to upright poles of heel: | sition from the | | equipped, with no one on board, with entrances and openings in the as-packed condition. The | | he time difference between the be, as determined by 4.1.20 at | + 900 | - 90 ⁰ | | | liferaft should be incrementally rotated to angles of heel up to and including 180° and | ambient temperature and at 1 min | | $+ 135^{0}$
$+ 180^{0}$ | - 135 ⁰ | | | should be released. | | | Comments/Ob Righting action Passed | | | | Mar | uufacturer: | Date: | Time: | |--|---|---|---| | Inflatable Liferafts Mod | lel: | Surveyor: | | | Lot/ | Serial Number: | Organization: | | | 4.1.32 Submergence test (self-rig | ghting liferafts only) | Regulations: MSC/Circ.809 Ann | nex3; MSC.81(70) 1/5.19 | | Test Procedure | Acceptan | ice Criteria | Significant Test Data | | The liferaft in its packed condition, sho submerged to a depth of at least 4 m. A liferaft should be released at this depth, an inflatable liferaft, initiate inflation a depth, so as to simulate automatic flo operation. The liferaft should float surface and come to its designed oper condition ready to be boarded from the sea state of at least 2 metres significant height in association with a wind fo Beaufort force 6. | A rigid operational condition ready to be and, if at this pat-free to the rational sea in a t wave | surface and come to its designed boarded. | Significant wave height Method of determining Significant wave height: wind force Beaufort depth submerged Comments/Observations Passed Failed | | 4.1.33 Wind velocity test | | Regulations: MSC/Circ.809 Ann | nex 3; MSC.81(70) 1/5.20.1 & .2 | | Test Procedure | Acceptan | ce Criteria | Significant Test Data | | The Administration should from a rat liferafts require at least: one liferaft from a range of 6 to 25 p capacity provided the material construction arrangements are similar; and each liferaft greater than 25 p capacity, except in the case where it shown that the material and construction arrangements deem this unnecessary: The liferaft or liferafts in the packed construction with the entrance so arranged that it wopen on inflation, but without the containinflated in a wind velocity of 30 m/s and be left in this condition for 10 minutes. | efficient function as a result of the persons ruction persons can be ruction andition will be ner, be | ow no sign of damage affecting its is test. | Passed Failed Continued/ | | 1 age 30 | | | | |----------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.33 Wind velocity test (continued) | Regulations: MSC/Circ.809 Ann | nex3; MSC.81(70) 1/5.20.3 to .5.3 | | |--|--|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | During the above-mentioned conditions, whenever practicable, the liferaft or liferafts should be swung over approximately 30° to starboard, from that position to approximately 30° to port and return to the starting position. On completion of these first stage tests there should be no detachment of the arch support or canopy from the upper buoyancy tube or other damage which affects the efficient function of the liferaft. Then the liferaft or liferafts should be exposed to the above-mentioned wind velocity for 5 minutes in each of the following conditions: .5.1 with the entrance to the wind open and the other closed, if there is more than one entrance; .5.2 with the entrance to the wind closed and the other entrances open, if there is more than one entrance; .5.3 with all entrances closed. | The liferafts should show no sign of damage affecting its efficient function as a result of this test. | Wind velocity measured:m/s Time in high winds:sec Comments/Observations .5.1 Passed Failed .5.2 Passed Failed .5.3 Passed Failed | | | | | | - 1.61 | |----------------------|--------------------|---------------|--------| | | Manufacturer: | _ Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | · | | | Lot/Serial Number: | Organization: | | | | | | | | 4.1.34 Self draining test (self-righting liferafts only) Re | | Regulations: MSC.81(70) 1/5.21 | | | |--|--|---------------------------------------|---|----| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | Water should be pumped into the interior of the liferaft, while it is afloat, at a rate of 2300 l per minute for 1 min. | After the water has been shut off a no appreciable accumulation of w | | Hose delivery rate: Period of delivery of water: | | | If a liferaft is divided into separate areas, by thwarts or other means, each such area should be subjected to the test. | | | Area of drainage point: | m2 | | | | | Draining area sufficient to remove water: | | | | | | YES/NO: | | | | | | Comments/Observations | Passed Failed | - | | 1 ugc 32 | | | | |----------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.35 Seam Strength Test | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.9.1 & .2 | |---------------------------|--|---| | Test Procedure | Acceptance Criteria | Significant Test Data | | Seam Strength Test | It should be demonstrated that sample seams, prepared in the same condition as in production, can withstand a test load equal to the minimum
specified liferaft fabric tensile strength. Sewn seams on outer canopy fabric should withstand a test load of at least 70% of the minimum specified fabric tensile strength when tested by the method described in ISO 1421 and by using test samples as shown in fig.1 below. Fig.1 Sample specification for sewn canopy seams Samples of all types of sewing used in production shall be tested. Seam constructions in both warp and welt direction shall be tested. The test specimens shall be cut out from pre-sewn samples of fabric-and no locking of thread ends shall take place. Weld strength 2.1 When tested by the method prescribed below, the load required to initiate failure of the weld should be not less than | Fabric minimum specified liferaft tensile: - strength | | | 175 N; 2.2 Specimens should be prepared and tested as given in .3.3 below: | Passed Failed | | | | | 1 480 00 | |----------------------|--------------------|---------------|----------| | | Manufacturer: | _ Date: | Time: | | Inflatable Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.1.35 Seam Strength test (continued) | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.9.3 | |---------------------------------------|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | 3 Hydrolysis tests should be conducted on sample welded seams where thermoplastic-coated materials are to be used. The tests should be conducted as follows: - .3.1 When tested by the method prescribed below, the weld strength of the sample seam should achieve 125 N/25 mm minimum. 3.2 Test method: 1 Store the test specimens for 12 weeks over water in a closed container at 93°C ± 2°C. .2 After the conditioning as above, dry the specimens for 1 h at 80 ± 2°C, 65% RH for 24 h. 3.3 Welded test samples should be prepared as follows: Two samples of fabric 300 mm x 200 mm, cut with the short side parallel to the warp direction, should be superimposed face to back for double coated fabrics, or coated face to coated face for single or asymmetrically coated fabrics. They should be welded with a tool 10 ± 1 mm width of convenient length. 25 mm wide test specimens should be cut transversely to the line of the weld. The test samples should be mounted in a test machine as in ISO 1421. The maximum peel load should be recorded. | Weld strengthN Comments/Observations Passed Failed | # **4.2 RIGID LIFERAFTS** # **EVALUATION AND TEST REPORT** | 4.2.1 | Submitted drawings, reports and documents 4.2.1.1 General data and specifications | |--------|---| | 4.2.2 | Quality assurance | | 4.2.3 | Visual inspection | | 4.2.4 | Drop test | | 4.2.5 | Jump test | | 4.2.6 | Weight test | | 4.2.7 | Towing test | | 4.2.8 | Mooring out tests | | 4.2.9 | Liferaft painter system test | | 4.2.10 | Loading and seating test | | 4.2.11 | Boarding test | | 4.2.12 | Closing arrangement test | | 4.2.13 | Stability test | | 4.2.14 | Manoeuvrability test | | 4.2.15 | Swamp test | | 4.2.16 | Canopy closure test | | 4.2.17 | Detailed inspection | | 4.2.18 | Weak link strength test | | 4.2.19 | Lifting components strength test | | 4.2.20 | Impact test | | 4.2.21 | Drop test | | 4.2.22 | Davit-launched liferaft boarding test | | 4.2.23 | Self-righting test (self-righting liferafts only) | | 4.2.24 | Submergence test (self-righting liferafts only) | | 4.2.25 | Wind velocity test | | 4.2.26 | Self draining test (self-righting liferafts only) | | 4.2.27 | Inherently buoyant material | ## 4.2 RIGID LIFERAFTS # **EVALUATION AND TEST REPORT** | Manufacturer | | |------------------------|--| | Туре | | | Date | | | Place | | | Name Surveyor printed | | | Signature | | | Approving Organization | | | Page 50 | | | | |-----------------|--------------------|---------------|---------| | | Manufacturer: | Date: | _ Time: | | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.1 Submitt | 4.2.1 Submitted drawings, reports and documents | | | | |---------------|---|----------------------------------|--------|--| | | | Submitted drawings and documents | Status | | | Drawing No. | Revision No. & date | Title of drawing | Submitted reports and documents | | | Status | |---------------------------------|---------------------|----------------------------|--------| | Report/Document No. | Revision No. & Date | Title of report / document | Status | | | | Maintenance Manual - | | | | | Operations Manual - | Manufacturer: | Date: | Time: | |--------------|---------------------------------|----------------|-------| | Rigid Lifera | fts Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.1.1 | General Data and Specifications | Regulations: - | | | | General Data and Specifications | Regulations | | | Cylinder: | | | | | Release hea | d: | | | | Fabric: | Manufacturer: | Date: | _ Time: | |--|---|-----------------------------------|---------| | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.2.2 Quality Assurance | ce | Regulations: - | | | Except where all appliances of International Convention for the inspected, representatives of the of manufacturers to ensure that used comply with the specification Manufacturers should be required that life-saving appliances are posaving appliance approved by | a particular type are required by Chapter III of the safety of Life at Sea, 1974, as amended, to be a Administration should make random inspections the quality of life-saving appliances and materials ion of the approved prototype life-saving appliance. The deterministration and to life to the same standard as the prototype lifethe Administration and to keep records of any appliance with the Administration's instructions. | Quality Assurance Standard Used: | | | | | Comments/Observations | | | | Manufacturer: | | Time: | |-----------------|--------------------|---------------|-------| | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.3 Visual inspection | Regulations: LSA Code; | MSC.81(70) | |--|------------------------|-----------------------| | Test Procedure | Acceptance Criteria | Significant Test Data | | The liferaft should be subjected to a thorough visual inspection. The following items should be confirmed during the inspection: | | | | - proper workmanship | | Passed Failed | | - suitable materials | | Passed Failed | | - rot proof, corrosion resistant | | Passed Failed | | - not affected by sea water, oil or fungal attack | | Passed Failed | | - resistant to sunlight | | Passed Failed | | - highly visible colour | | Passed Failed | | - retro-reflective tape | | Passed Failed | | - safely used in a seaway | | Passed Failed | | | | Comments/Observations | | | | | | 1 age 40 | | | | |-----------------|--------------------|---------------|---------| | | Manufacturer: | _ Date: | _ Time: | | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.4 Drop test Regulations: LSA Code IV/4.1.1.2; MSC.81(70) 1/5.1 | | | | |
---|---|---|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | | (Overload test) Each type of liferaft should be subjected to a minimum of two drop tests. Where the liferaft in its operational condition is packed in a container or valise, one type of container or valise in which the manufacturer proposes to mark it. The liferaft, in the operational packed condition, should be suspended and then dropped from a height of 18 m into the water. If it is to be stowed at a height greater than 18 m, it should be dropped from the height at which it is to be stowed. The free end of the painter should be attached to the point of suspension so that it pays out as the liferaft drops, thus simulating actual conditions. The liferaft should be left floating for 30 min. The liferaft should be lifted from the water to permit thorough inspection of the liferaft, the contents of the equipment container and, where applicable, the container or valise. | Damage to the container or valise, if the liferaft is normally within it when launched, is acceptable provided the Administration is satisfied that it would not be a hazard to the liferaft. Damage to any item of equipment is acceptable subject to the Administration being satisfied that the operational efficiency has not been impaired. Damage to fresh water receptacles may be accepted provided they do not leak. However, for drop tests from heights exceeding 18 m, leakage from up to 5% of the receptacles may be accepted provided that: 1.1 the equipment list for the liferaft specifies the carriage of 5% excess water or means of desalination adequate to produce an equivalent amount; or 2.2 the water receptacles are contained in a waterproof overwrap. *) If any additional equipment was placed in the liferaft for this test, e.g. SART, state type and condition of the equipment after the test. | Container details: Type of emergency pack Height of drop m Painter length m Floating position: Condition: Container Liferaft *) Equipment Comments/Observations | | | | | | Passed Failed | | | | Manufacturer: Date: Time: | | | | | | Page 4 | |--|---------------------------------|---------------------|------------|-----------------------------------|--------------------------|-----------| | Lot/Serial Number: | | Manufacture | er: | Date: | Time: | | | A.2.5 Jump test | Rigid Liferafts | Model: | | Surveyor: | | | | Test Procedure Test Procedure It should be demonstrated that a person can jump on to the liferaft, with and without the canopy erected, from a height above the floor of a fleast 4.5 m without damaging the liferaft. The test subject should weigh not less than 75 kg and should be wearing hard bottom shoes with smooth soles and no protruding nails. The number of jumps performed should be equal to the total number of persons for which the liferaft is to be approved. The jump test may be simulated by dropping a suitable and equivalent mass. Acceptance Criteria Regulations: LSA Code IV/4.1.1.3; MSC.81(70) 1/5.2 There should be no torn fabric, or damage to seams as a result of he test. Height of jumps | | Lot/Serial N | Tumber: | Organization: | | | | Test Procedure Acceptance Criteria It should be demonstrated that a person can jump on to the liferaft, with and without the canopy erected, from a height above the floor of a least 4.5 m without damaging the liferaft. The test subject should weigh not less than 75 kg and should be wearing hard bottom shoes with smooth soles and no protruding nails. The number of jumps performed should be equal to the total number of persons for which the liferaft is to be approved. The jump test may be simulated by dropping a suitable and equivalent mass. Acceptance Criteria Regulations: LSA Code IV/4.1.2.2; MSC.81(70) 1/5.3 Test Procedure Acceptance Criteria Regulations: LSA Code IV/4.1.2.2; MSC.81(70) 1/5.3 Test Procedure Acceptance Criteria Significant Test Data Emergency pack type: Measured liferaft weight weight eye determine whether its mass exceeds 185 kg, the different containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs. | 125 | | | | | | | It should be demonstrated that a person can jump on to the liferaft, with and without the canopy erected, from a height above the floor of at least 4.5 m without damaging the liferaft. The test subject should weigh not less than 75 kg and should be wearing hard bottom shoes with smooth soles and no protruding nails. The number of jumps performed should be equal to the total number of persons for which the liferaft is to be approved. The jump test may be simulated by dropping a suitable and equivalent mass. Regulations: LSA Code IV/4.1.2.2; MSC.81(70) 1/5.3 Test Procedure Acceptance Criteria Regulations: LSA Code IV/4.1.2.2; MSC.81(70) 1/5.3 Test Procedure Acceptance Criteria Emergency pack type: weighed to determine whether its mass exceeds 185 kg, the different containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations
of containers and equipment packs should be weighed to determine which will and which will not exceed | | | | | 1 | | | jump on to the liferaft, with and without the canopy erected, from a height above the floor of at least 4.5 m without damaging the liferaft. The test subject should weigh not less than 75 kg and should be wearing hard bottom shoes with smooth soles and no protruding nails. The number of jumps performed should be equal to the total number of persons for which the liferaft is to be approved. The jump test may be simulated by dropping a suitable and equivalent mass. Passed Failed | Test Procedure | 2) | Acceptance | ce Criteria | Significant | Test Data | | canopy erected, from a height above the floor of at least 4.5 m without damaging the liferaft. The test subject should weigh not less than 75 kg and should be wearing hard bottom shoes with smooth soles and no protruding nails. The number of jumps performed should be equal to the total number of persons for which the liferaft is to be approved. The jump test may be simulated by dropping a suitable and equivalent mass. 4.2.6 Weight test Regulations: LSA Code IV/4.1.22; MSC.81(70) 1/5.3 Test Procedure Acceptance Criteria Significant Test Data Emergency pack type: | | | | or damage to seams as a result of | Number of jumps | | | at least 4.5 m without damaging the liferaft. The test subject should weigh not less than 75 kg and should be wearing hard bottom shoes with smooth soles and no protruding nails. The number of jumps performed should be equal to the total number of persons for which the liferaft is to be approved. The jump test may be simulated by dropping a suitable and equivalent mass. Regulations: LSA Code IV/4.1.2.2; MSC.81(70) 1/5.3 Test Procedure Acceptance Criteria Significant Test Data Emergency pack type: weight do determine whether its mass exceeds 185 kg, the different containers and equipment packs, which may be used. If the mass exceed 185 kg, the different combinations of containers and equipment packs, which may be used. If the mass exceed to determine which will not exceed | | | the test. | | Height of jump | | | and should be wearing hard bottom shoes with smooth soles and no protruding nails. The number of jumps performed should be equal to the total number of persons for which the liferaft is to be approved. The jump test may be simulated by dropping a suitable and equivalent mass. Passed Failed 4.2.6 Weight test Regulations: LSA Code IV/4.1.2.2; MSC.81(70) 1/5.3 Test Procedure Acceptance Criteria Significant Test Data The fully packed liferaft container should be weighed to determine whether its mass exceeds 185 kg. The weight test should be performed on the heaviest variation of the liferaft, considering different containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs should be weighed to determine which will and which will not exceed | at least 4.5 m without damaging | g the liferaft. The | | | | | | smooth soles and no protruding nails. The number of jumps performed should be equal to the total number of persons for which the liferaft is to be approved. The jump test may be simulated by dropping a suitable and equivalent mass. Passed Failed Failed 4.2.6 Weight test Regulations: LSA Code IV/4.1.2.2; MSC.81(70) 1/5.3 Test Procedure Acceptance Criteria Significant Test Data The fully packed liferaft container should be weighed to determine whether its mass exceeds 185 kg. The weight test should be performed on the heaviest variation of the liferaft, considering different containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs should be weighed to determine which will and which will not exceed | | | | | Comments/Observations | | | the total number of persons for which the liferaft is to be approved. The jump test may be simulated by dropping a suitable and equivalent mass. Passed Failed | smooth soles and no protru | ding nails. The | | | Comments/ Observations | | | Iiferaft is to be approved. The jump test may be simulated by dropping a suitable and equivalent mass. Acceptance Criteria Significant Test Data | | | | | | | | L2.6 Weight test Regulations: LSA Code IV/4.1.2.2; MSC.81(70) 1/5.3 | | s for which the | | | | | | L2.6 Weight test Regulations: LSA Code IV/4.1.2.2; MSC.81(70) 1/5.3 | The jump test may be simulate | ad by dranning a | | | Doccad | Enilad | | Test Procedure Acceptance Criteria Significant Test Data Emergency pack type: weighed to determine whether its mass exceeds 185 kg. The weight test should be performed on the heaviest variation of the liferaft, considering different containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs should be weighed to determine which will and which will not exceed Acceptance Criteria Significant Test Data Emergency pack type: | | cd by dropping a | | | 1 asseu | Taneu | | Test Procedure Acceptance Criteria Significant Test Data Emergency pack type: weighed to determine whether its mass exceeds 185 kg. The weight test should be performed on the heaviest variation of the liferaft, considering different containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs should be weighed to determine which will and which will not exceed Acceptance Criteria Significant Test Data Emergency pack type: | | | | | | | | The fully packed liferaft container should be weighed to determine whether its mass exceeds 185 kg. The weight test should be performed on the heaviest variation of the liferaft, considering different containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs should be weighed to determine which will and which will not exceed | 4.2.6 Weight test | | | Regulations: LSA Code IV/4.1.2 | 2.2; MSC.81(70) 1/5.3 | | | weighed to determine whether its mass exceeds 185 kg. The weight test should be performed on the heaviest variation of the liferaft, considering different containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs should be weighed to determine which will and which will not exceed Measured liferaft weightkg Comments/Observations | Test Procedure | > | Acceptano | ce Criteria | Significant | Test Data | | 185 kg. The weight test should be performed on the heaviest variation of the liferaft, considering different containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs should be weighed to determine which will and which will not exceed | | | | | Emergency pack type: | | | the heaviest variation of the liferaft, considering different containers and equipment packs, which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs should be weighed to determine which will and which will not exceed | | | | | Maggurad liferaft waight | lzα | | which may be used. If the mass exceeds 185 kg, the different combinations of containers and equipment packs should be weighed to determine which will and which will not exceed | | | | | Weasured inerart weight | ng | | the different combinations of containers and equipment packs should be weighed to determine which will and which will not exceed | | | | | Comments/Observations | | | determine which will and which will not exceed | | | | | | | | | | | | | | | | | | n will not exceed | | | Passed | Failed | | 1450 12 | Manufacturer: | _ Date: | Time: | |-----------------|--------------------|---------------|-------| | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.7 Towing test | | Regulations: LSA Code IV/4.1.1 | 1.4; MSC.81(70) 1/5.4 | | |---|---------------------|--------------------------------|---|-----------| | Test Procedure | Acceptance Criteria | | Significant | Test Data | | It should be demonstrated by towing that the fully loaded and equipped liferaft is capable of being satisfactorily towed at speeds of up to 3 knots in calm water. Towing should be by a line attached to the liferaft's towing connection. The | | | Speed during testRaft towing connections: - | knots | | sea anchor should be streamed while the liferaft is towed. The liferaft should be towed for a distance of at least 1 km. | | | Distance covered: - | | | Record the towing strain of 2 knots and at 3 knots and record also on the Type Approval certificate. | | | Total Load in raft: - | | | | | | Towing strain at 2 knots | kN | | | | | Towing strain at 3 knots | kN | | | | | Comments/Observations | | | | | | | | | | | | | | | | | | Passed | Failed | | | | | | | 1 age 4. | |--|------------|---|---------------------------------|------------------------------------|----------| | Ma | anufacture | er: | Date: | Time: | | | Rigid Liferafts Mo | odel: | | Surveyor: | | | | Lo | t/Serial N | umber: | Organization: | | | | | | | | | | | 4.2.8 Mooring out tests | | | Regulations: LSA Code IV/4.1. | 1.1; MSC.81(70) 1/5.5 | | | Test Procedure | | Acceptance | ce Criteria | Significant Test Data | | | The liferaft should be loaded with mass | | | ny damage that would impair its | Location | | | the mass of
the total number of pers
which it is to be approved and its equ | uipment | performance. | | Mooring out period | days | | and moored in a location at sea or in a sharbour. The liferaft should remain a | | | | Condition of liferaft: | | | that location for 30 days The liferaft | | | | D Is | | | not sustain any damage that would impair its performance. | | | | Pressure test results: | | | · | | | | Comments/Observations | | | | | | | | | | | | | | Passed Failed _ | | | 4.2.9 Liferaft painter system t | test | | Regulations: LSA Code IV/4.1. | 6.1; MSC.81(70) 1/5.6 | | | Test Procedure | | Acceptano | ce Criteria | Significant Test Data | | | The painter system including attack should be tensile tested. | chments | Liferaft painter system and attac | chments should have a breaking | Number of persons: - | | | should be tensile tested. | | strain as follows | | Breaking strain of painter system: | | | | | 7.5 kN for liferafts to carry up to 8 persons | | | | | | | 10.0 kN for liferafts to carry 9 to | 25 persons | Comments/Observations | | | | | 15.0 kN for liferafts to carry 26 pe | ersons or more | | | | | | | | Passed Failed _ | | | 1 agc ++ | | | | |-----------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.10 Loading and seating test | | Regulations: LSA Code IV/4.2.3 | ; MSC.81(70) 1/5.7 | | | | |---|--|--|--|--|-----|----------------------------------| | Test Procedure | Acceptance Criteria | | Sign | ificant Test Da | ata | | | The freeboard of the liferaft in the light condition, including its full equipment but no personnel, should be recorded. The freeboard of the liferaft should again be recorded when the number of persons for which the liferaft is to be approved, having an average mass of 75 kg, and each wearing immersion suit and a lifejacket, have boarded and are seated. It should be established that all the seated persons have sufficient space and headroom and it should be demonstrated that the various items of equipment can be used within the liferaft in this condition. | All the seated persons should hav and the various items of equipmer in this condition. The freeboard, we number of persons for which it is to with the liferaft on an even keel, should be a sea of the th | nt can be used within the liferaft when loaded with the mass of the o be approved and its equipment, | Lifejackets used? Immersion suits used? Freeboards: Light Loaded Number of persons sea Equipment accessible/ Comments/Observatio | 12 o'clock 3 o'clock 6 o'clock 9 o'clock 12 o'clock 6 o'clock 9 o'clock uted | _NO | mm
mm
mm
mm
mm
mm | | | | | | 1 agc 4. | |---|--|--|------------------------------|---| | | Manufacture | er: | Date: | Time: | | Rigid Liferafts | Model: | | Surveyor: | | | | Lot/Serial N | Jumber: | Organization: | | | | | | | | | 4.2.11 Boarding test | - | | Regulations: LSA Code IV/4.2 | 2.4; MSC.81(70) 1/5.8 | | Test Procedu | ure | Acceptan | ce Criteria | Significant Test Data | | The boarding test should be swimming pool by a team of persons who should be of differing physiques as de Administration. Preferably strong swimmers. For this clothed in shirt and trousers should wear approved lifejact adult. They must each swim reaching the liferaft for board. There must be no rest period and the boarding attempt. Boarding should be attempt individually with no assis swimmers or persons already water should be of a depth sany external assistance wilferaft. | anot more than four mature age and of etermined by the they should not be test they should be or a boiler suit and exets suitable for an about 100 m before ding. If the difference of diff | The arrangements will be consi-
persons board the liferaft unaide
assistance of any of the others. | | Age Height Weight P1 Y m kg P2 Y m kg P3 Y m kg P4 Y m kg Boarded unaided persons Boarded aided Persons Comments/Observations | | | | | | Passed Failed | | 1 age 40 | | | | |-----------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.12 Closing arrangement test | | Regulations: LSA Code IV/4.1.1 | .5.3; MSC.81(70) 1/5.8 |
---|-----------------------------|---|------------------------| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | The boarding test should be repeated with persons clothed in immersion suits and lifejackets. After the boarding test a person clothed in approved immersion suit should demonstrate that the entrance can be easily and quickly closed in 1 minute and can be easily and quickly opened from inside and outside in 1 minute. | board the liferaft unaided. | pened from inside in less than 1 oved immersion suit. | Age Height Weight | | Manufactur | er: | Date: | Time: | |--|---|--|---| | Rigid Liferafts Model: | | Surveyor: | | | Lot/Serial N | Number: | Organization: | | | 4.2.13 Stability test | | Regulations: LSA Code IV/4.2.5 | 5; MSC.81(70) 1/5.8 | | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | 1) The number of persons for which the liferaft is to be approved should be accommodated on one side and then at one end and in each case the freeboard should be recorded. Under these conditions the freeboard should be such that there is no danger of the liferaft being swamped. 2) The stability of the liferaft during boarding may be ascertained as follows: - Two persons each wearing approved lifejackets should board the empty liferaft. It should then be demonstrated that the two persons in the liferaft can readily assist from the water a third person who is required to feign unconsciousness. The third person must have his back towards the entrance so that he cannot assist the rescuers. | waterline to the top surface of the at its lowest point. 2) It should be demonst | trated that the water pockets
ting moment on the liferaft and | Freeboards with all persons on one side: 12 o'clock mm 3 o'clock mm 6 o'clock mm 9 o'clock mm Observations when boarding:: - 2 persons: unconscious person: Effect of water pockets: Comments/Observations Passed Failed | | rage 48 | | | | | | | | |---|-----------------|--------------------------------------|--|---|------------------------|--------------|-----------------| | | Manufactur | er: | Date: | | Time: | | | | Rigid Liferafts | Model: | | Surveyor: | | | | | | | Lot/Serial N | Jumber: | Organization: | | | | | | | | | | | | | | | 4.2.14 Manoeuvrability te | st | | Regulations: LSA Code IV/4.1.5 | 5.1.6; MSC.81(7 | (0) 1/5.10 | | | | Test Procedure | | Acceptano | ce Criteria | | Significant T | Cest Data | | | It should be demonstrated that wit
provided, the liferaft is capab | | | being propelled when fully laden ance of at least 25 m within a | Distance mano | euvred: | | m | | propelled when fully laden in cal over a distance of at least 25 m. | | reasonable timescale. | ance of at least 25 in within a | Approx. speed: | : | | knots | | over a distance of at least 25 m. | | | | Comments/Obs | servations | | | | | | | | Passed | | Failed | | | 4.2.15 Swamp test | | | Regulations: LSA Code; MSC. | · | | rancu | | | | | <u> </u> | · · | 1 | G' 'C' 47 | | | | Test Procedure | | Acceptano | ce Criteria | | Significant T | est Data | | | It should be demonstrated that if fully swamped, it is capable of | | | , should be capable of supporting it is to be approved. The liferaft | Loaded liferaft | swamped | | | | supporting the number of persons f | for which it is | should not deform in this condition | | Freeboards: | 12 o'clock | | mm | | to be approved seaworthy. The li | | B : 4: 16.1 : : | | | 3 o'clock | | | | not seriously deform in this co
swamped liferaft should be tested | | liferaft are to be closed to prevent | ngements fitted in the floor of the | | 6 o'clock
9 o'clock | | | | waves at least 0.9 m high. The w | | inclare are to be closed to prevent | the highess of water | | 9 O Clock | | 111111 | | produced by the wake of a boat | | | | Maximum dep | th of water meas | sured inside | the liferaft: - | | acceptable means. | | | | | | | | | | | | | Wave height | | m | | | | | | | | time to self bail | | | | | | | | ii seii-bailing, | time to sell ball | : | min | | | | | | Comments/Obs | servations | | | | | | | | Passed | | Failed | | | | | | = 1184 17 | |-----------------|--------------------|---------------|-----------| | | Manufacturer: | Date: | Time: | | Rigid Liferafts | Model: | _ Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.2.16 Canopy closure test | Regulations: LSA Code IV/4.1.1 | 1.5; MSC.81(70) 1/5.12 | |---|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | To ensure the effectiveness of the canopy closures in preventing water entering the liferaft, the efficiency of the closed entrances should be demonstrated by means of a hose test or by any other equally effective method. The requirement for the hose test is that about 2,300 l of water per minute be directed at and around the entrances through a 63.5 mm hose from a point 3.5 m away and 1.5 m above the level of the buoyancy tubes for a period of 5 min. | There should be no significant accumulation of water inside the liferaft. | Capacity of water hosel/min Condition of canopy during test Comments/Observations Comments/Observations | | | | Passed Failed | | 1 age 30 | | | | |-----------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.17 Detailed inspection | Regulations: LSA Code; MSC.81(70) 1/5.14 | | | |--|--|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | The liferaft should be subjected to a detailed inspection to verify that it complies with to requirements of the LSA-code. | The liferaft should comply with the requirements of the LSA-code in all respects including: interior not to cause discomfort to occupants at least one viewing port means for collection rain water sufficient headroom 8 persons at least two entrances equipment to be stowed inside liferaft, but capable of floating at least 30 minutes in water without damage to content at least one boarding ramp means to assist a person to pull themselves into the liferaft container markings marking on raft | Interior not to cause discomfort to occupants | | | | | | | - 1.61 | |---|--|---|----------------------------------|---| | | Manufactur | er: | Date: | Time: | | Rigid Liferafts | Model: | | Surveyor: | | | | Lot/Serial N | Jumber: | Organization: | | | 4.2.18 Weak link | strength test | | Regulations: LSA Code IV/4.1.6 | 5.2; MSC.81(70) 1/5.15 | | Test Proc | edure | Acceptano | ce Criteria | Significant Test Data | | The weak link should be tensile tested. A v | | $2.2 \pm 0.4 \mathrm{kN}$ | | Measured breaking strain of weak link: kN Comments/Observations | | | | (Refer to HRU test
form 4.3.1.11) | | | | | | | | Passed Failed | | 4.2.19 Lifting con | Lifting components strength test Regulations: LSA Code; MSC. | | .81(70) 1/5.16 | | | Test Proc | edure | Acceptano | ce Criteria | Significant Test Data | | The breaking strength of and the attachments to th | | The combined strength of the lifting bridle components should be at least six times the mass of the liferaft when loaded with the | | Combined strength of lifting bridle components: - | | lifting bridle should be e
three separate pieces of ea | | number of persons for which it is | o be approved and its equipment. | Mass of liferaft when loaded with the number of persons for which it is to be approved: - | | | | | | Calculated safety factor: | | | | | | Comments/Observations | | | | | | Passed Failed | | rage 32 | Manufacturer: | Date: | Time: | |-----------------|--------------------|---------------|-------| | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.2.20 Impact test | Impact test Regulations: LSA Code; MSC. | | | | |--|---|------------------------------|--------------------------------------|--| | Test Procedure | Acceptance | e Criteria | Significant Test Data | | | The liferaft should be loaded with a mass equal to the mass of the number of persons for which it is to be approved and its equipment. With the liferaft in a free hanging position it should be pulled laterally to a position so that when released it will strike a rigid vertical surface at a velocity of 3.5 m/s. The liferaft should then be released to impact against the rigid vertical surface. | After this test the liferaft should show no signs of damage which would affect its efficient functioning. | | Comments/Observations Passed Failed | | | Note: The liferaft should be lifted up 650 mm. | | Regulations: LSA Code; MSC.8 | M/T0) 1/7 1/2 | | | 4.2.21 Drop test | | 81(70) 1/5.16.3 | | | | Test Procedure | Acceptance | · Criteria | Significant Test Data | | | The liferaft, loaded as prescribed in 4.2.19, should be suspended from an on-load release at a height of 3 m above the water, be released and allowed to fall freely into the water. The liferaft should then be examined. | The liferaft should sustain no damage, which would affect its efficient functioning. | | Comments/Observations | | | | | | Passed Failed | | | | Manufacturer: | _ Date: | Time: | |-----------------|--------------------|---------------|-------| | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.22 Davit-launched liferaft boarding | test | Regulations: LSA Code; MSC. | 81(70) 1/5.16.4 | |---|--|-----------------------------|-------------------------------------| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | A davit-launched liferaft should, in addition to the boarding test prescribed in 4.2.11, be subjected to the following test. The liferaft, | There should be no undue distortion. The boarding should be timed and | | Boarding time 1: Distortion test 1: | | hanging from a launching appliance and
bowsed in to the ship's side or simulated ship's
side, should be boarded by the number of
persons for which it is to be approved of | | | Boarding time2: | | average mass 75 kg. There should be no undue distortion of the liferaft. The bowsing should then be released and the liferaft left hanging for | | | Distortion test 2: | | 5 min. It should then be lowered to the sea or
floor and unloaded. At least three tests are
required in succession, with the hook of the
lowering appliance so positioned that its | | | Boarding time 3: | | distance from the ship's side is: | | | Distortion test 3: | | .1 half the beam of the liferaft +150 mm; | | | Comments/Observations | | .2 half the beam of the liferaft; and | | | | | .3 half the beam of the liferaft -150 mm. | | | | | The boarding, which is intended to simulate actual shipboard conditions, should be timed and the time recorded. | | | | | | | | Passed Failed | | 1 age 54 | Manufacturer: | Date: | Time: | |-----------------|--------------------|---------------|-------| | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.23 Self-righting test (self-righting life | 4.2.23 Self-righting test (self-righting liferafts only) Regulations: LSA Code IV/4.1.6.3 | | 6.3; MSC.81(70) 1V/ | /4.3.3 | | | |--|---|--|--------------------------------|--|-------------|--| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | | | A suitable means should be provided to rotate the liferaft about a longitudinal axis to any angle of heel in calm water and then release it. | | | following angles of | The liferaft returned to upright position from the following angles of heel: | | | | The liferaft should be fully equipped, with no one on board, with entrances and openings in | | | + 100 | - 10 ⁰ | | | | the as-packed condition. The liferaft should be | | | $+20^{0}$
$+30^{0}$ | -20^{0} -30^{0} | | | | incrementally rotated to angles of hull up to and including 180 ⁰ and should be released. | | | $+30^{\circ}$
$+40^{\circ}$ | - 30 ⁰ | | | | including 100 and should be released. | | | + 50 ⁰ | - 50 ⁰ | | | | | | | $+60^{0}$ | - 60 ⁰ | | | | | | | + 700 | - 70 ⁰ | | | | | | | + 800 | - 80 ⁰ | | | | | | | + 90 ⁰ | - 90 ⁰ | | | | | | | + 100 ⁰ | - 100 ⁰ | | | | | | | + 1100 | - 110 ⁰ | | | | | | | + 1200 | - 120 ⁰ | | | | | | | + 1300 | - 130 ⁰ | | | | | | | + 1400 | - 140 ⁰ | | | | | | | + 1500 | - 150 ⁰ | | | | | | | + 1600 | - 160 ⁰ | | | | | | | $+ 170^{0}$
$+ 180^{0}$ | - 170 ⁰
- 180 ⁰ | | | | | | | • | | | | | | | | Comments/Observa | ations | | | | | | | | | | | | | | | Passed | Failed | | | | | | | | | | 1 age 3 | |---|--|---|------------|--|--|---| | | Manufacture | er: | | Date: | | Time: | | Rigid Liferafts | Model: | | | Surveyor: | | | | Lot/Serial N | | lumber: | | Organization: | | | | 4.2.24 Submerge | ence test (self-righting li | iferafts only) | | Regulations: MSC/Circ.809 Ann | nex3; MSC.81(70) 1 | 1/5.19 | | Test Pro | cedure | | Acceptance | e Criteria | | Significant Test Data | | The liferaft should be su
at least 4 m. A rigid life
at this depth, and, if
initiate inflation at this d
automatic float-free op
should float to the sur
designed operational co
boarded from the sea in
metres significant wave
with a wind force of Bear | raft should be released
an inflatable liferaft,
lepth, so as to simulate
peration. The liferaft
face and come to its
ondition ready to be
a sea state of at least 2
height in association | The liferaft should floa operational condition re | | orface and come to its designed boarded. | Significant wave h Method of determination wind force depth submerged Comments/Observe | ining Significant wave height: Beaufort | | 1 age 30 | | | | |-----------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.25 Wind velocity test | y test Regulations: LSA Code; MSC.81(70) 1/5.20 | | | | |---|---|------------------------------|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | | The Administration should from a range of liferafts require at least: one liferaft from a range of 6 to 25 persons capacity provided the material construction arrangements are similar; and each liferaft greater than 25 persons capacity, except in the case where it can be shown that the material and construction | The liferaft or
liferafts should show no sign of damage affecting its efficient function as a result of this test. On completion of these first stage tests there should be no detachment of the arch support or canopy from the upper buoyancy tube or other damage which affects the efficient function of the liferaft. | Comments/Observations | | | | arrangements deem this unnecessary: The liferaft or liferafts in the packed condition with the entrance so arranged that it will be open, but without the container, in a wind velocity of 30 m/s and should be left in this condition for 10 minutes. | | Passed Failed Passed Failed | | | | During the above-mentioned conditions, whenever practicable, the liferaft or liferafts should be swung over approximately 30° to starboard, from that position to approximately 30° to port and return to the starting position. | | Passed Failed Passed Failed | | | | | | Continued/ | | | | | Manufacturer: | _ Date: | Time: | |-----------------|--------------------|---------------|-------| | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.25 Wind velocity test (continued) | 4.2.25 Wind velocity test (continued) Regulations: LSA Code; MSC.81(70) 1/5.20 | | | | | |---|---|---|--|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | | | Test Procedure Then the liferaft or liferafts should be exposed to the above-mentioned wind velocity for 5 minutes in each of the following conditions: .1 with the entrance to the wind open and the other closed, if there is more than one entrance; .2 with the entrance to the wind closed and the other entrances open, if there is more than one entrance; .3 with all entrances closed. | Acceptance Criteria The liferaft or liferafts should show no sign of damage affecting its efficient function as a result of this test. | Significant Test Data Wind velocity measured:m/s Time in high winds:sec Comments/Observations Passed Failed | | | | | | | | | | | | 1 uge 30 | | | | |-----------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Rigid Liferafts | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.2.26 Self draining test (self-righting life | iferafts only) Regulations: MSC.81(70) 1/5.21 | | | | |---|--|--------------------------------|---|-------| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | Water should be pumped into the interior of the liferaft, while it is afloat, at a rate of 2300 l per | After the water has been shut off and has drained, there should be no appreciable accumulation of water in the liferaft. | | Hose delivery rate: | l/min | | minute for 1 min. | | | Period of delivery of water: | min | | If a liferaft is divided into separate areas, by thwarts or other means, each such area should | | | Area of liferaft: | _m2 | | be subjected to the test. | | | Area of drainage point: | _m2 | | | | | Draining area sufficient to remove water: | | | | | | YES/NO: | | | | | | Comments/Observations | | | | | | Passed Failed | | | 4.2.27 Inherently Buoyant Material | | Regulations: LSA Code 4.3.2.1; | MSC.81(70) 1/6.2.2 | | | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | The buoyancy of the rigid liferaft should be by inherently buoyant material tested according to the test in form 4.3.3. | | | Comments/Observations | | | | | | Passed Failed | | ## 4.3.1 HYDROSTATIC RELEASE UNITS ## **EVALUATION AND TEST REPORT** | 4.3.1.1 | Submitted drawings, reports and documents | |----------|---| | 4.3.1.2 | Quality assurance | | 4.3.1.3 | Visual and dimensional examination | | 4.3.1.4 | Corrosion resistance test | | 4.3.1.5 | Temperature tests | | 4.3.1.6 | Submergence and manual release test | | 4.3.1.7 | Strength test | | 4.3.1.8 | Technical tests on the membrane – 1 | | 4.3.1.9 | Technical tests on the membrane – 2 | | 4.3.1.10 | Performance test | | 4.3.1.11 | Weak link test | ## 4.3.1 HYDROSTATIC RELEASE UNITS # **EVALUATION AND TEST REPORT** | Manufacturer | | |-------------------------------|--| | Type (serviceable/disposable) | | | Date | | | Place | | | Name Surveyor printed | | | Signature | | | Approving Organization | | | | Manufacturer | Date: Ti | me: | |-------------------------|---------------------------|----------------------------------|-------------| | Hydrostatic Release Uni | ts Model: | Surveyor: | | | | Lot/Serial Nu | mber: Organization: | | | | | | | | 4.3.1.1 Submitted | l drawings, reports and d | | | | | Г | Submitted drawings and documents | Status | | Drawing No. | Revision No. & date | Title of drawing | | | | T | Submitted reports and documents | Status | | Report/Document No. | Revision No. & Date | Title of report / document | 2 WVIII | | | | Maintenance Manual - | | | | | Operations Manual - | Manufacturer: | Date: | Time: | |---------------------------|--------------------|---------------|-------| | Hydrostatic Release Units | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.1.2 Quality Assurance | Regulations: - | |--|--| | Except where all appliances of a particular type are required by Chapter III of the International Convention for the Safety of Life at Sea, 1974.3, as amended, to be inspected, representatives of the Administration should make random inspections of manufacturers to ensure that the quality of life-saving appliances and materials used comply with the specification of the approved prototype life-saving appliance. Manufacturers should be required to institute a quality control procedure to ensure that life-saving appliances are provided to the same standard as the prototype life-saving appliance approved by the Administration and to keep records of any production tests carried out in accordance with the Administration's instructions. | Quality Assurance Standard Used: | | | Quality Assurance System acceptable Yes/No Comments/Observations | | | | | 1 480 00 | |---------------------------|--------------------|---------------|----------| | | Manufacturer: | Date: | Time: | | Hydrostatic Release Units | Model: | Surveyor: | · | | | Lot/Serial Number: | Organization: | | | | | | | | 4.3.1.3 Visual and dimensional examination Regulations: LSA Code IV/4.3.1.6.3.1; MSC | | | 1.6.3.1; MSC.81(70) 1/11.1 | |---|---|------------|----------------------------| | Test Procedure | Acceptanc | e Criteria | Significant Test Data | | Two samples of hydrostatic release units should
be given a visual and dimensional examination.
If the devices conform with the manufacturer's
drawings and specifications, they should be
accepted and assembled for further testing
under the technical and performance tests as
prescribed below. | The units should be examine manufacturer's drawings and speci | | Comments/Observations | | The examination should include proper markings, clear instructions (indelible), expiry date and confirmation that the materials are: | | | | | Compatible; and | | | | | not.galvanized or otherwise metallic coated. | | | | | The lifespan should be determined. | | | Lifespan: | | | | | Passed Failed | | 1 ugc 0+ | | | | |---------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Hydrostatic Release Units | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.1.4 Corrosion resistance test | Regulations: LSA Code IV/4.3.1.6.3.1; MSC.81(70) 1/11.2.1 | | | | |--
---|---------------------------------|--|--------| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | A hydrostatic release unit should be exposed to a salt water spray test (5% natrium chloride solution) at a temperature of 35±3°C for 160 h without interruption. (not stated) | After completion of the test the show no corrosion which could after be shown the show no corrosion which could be shown the show no corrosion which could be shown the show no correspond to the show the show no correspond to the show the show no correspond to the show | hydrostatic release unit should | Salt water solution: Time exposed to spray Comments/Observations | | | | | | Passed | Failed | | | | | | | 1 age 0. | |--|--|---|--|------------------------|----------| | | Manufactur | er: | Date: | Time: | | | Hydrostatic Release Units | Model: | | Surveyor: | | | | | Lot/Serial N | Tumber: | Organization: | | | | | | | | | | | 4.3.1.5 Temperature tests | | I | Regulations: LSA Code I/1.2.2.2 | 2; MSC.81(70) 1/11.2.2 | | | Test Procedure | | Acceptance | ce Criteria | Significant Test Data | | | The hydrostatic release units shouljected to the temperature cyclunits should be alternately surrounding temperatures of -30°. These alternating cycles need immediately after each other and procedure, repeated for a total of acceptable: 1. an 8 h cycle at + 65°C to be one day; 2. the specimens removed from chamber that same day and under ordinary room conditionated the cycle at -30°C to be next day; 3. an 8 h cycle at -30°C to be next day; and 4. the specimens removed from chamber that same day and under ordinary room conditionated the cycle at day. | eling test. The subjected to C and +65°C. In not follow the following 10 cycles, is excompleted in the warm of left exposed tions until the completed the form the cold is left exposed. | throughout the air temperature ra There should be no sign of loss of and after the tests, the unit should shrinking cracking swelling diss qualities, and it should operate as Following temperature cycling: - One HRU should be taken from a should then operate in seawter at a | f rigidity under high temperatures I show no sign of damage such as olution or change of mechanical before the test. stowage temerature of -30° C and a temperature of -1° C. | Comments/Observations | | | | | | | Passed Failed _ | | | 1 age 00 | | | | |---------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Hydrostatic Release Units | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.1.6 Submergence and manual release test Regulations: LSA Code IV/4.3. | | .6.3; MSC.81(70) 1/11.2.3 | | |---|--|---------------------------|--| | Test Procedure | Acceptance Criteria | | Significant Test Data | | The hydrostatic release unit should then be tested by applying a buoyant load equal to its designed capacity while the device is submerged in a water or in a water-filled pressure testing tank. It should release at a depth of not more than 4.0 m. On completion of these tests and resetting, the hydrostatic release unit should be capable of being released manually if it is designed to allow manual release of the unit. | The unit should release the buoyant load at a than 4.0 m. After being reset the unit should be capable released if it is designed for manual release. It should be opened for inspection and should signs of corrosion or degradation. | of being manually | Comments/Observations Depth of release: | | | | | Passed Failed | | Hydrostatic Release Uni | | er: | | | | |---|---|---|---|---|----------| | | Lot/Serial N |
fumber: | Organization: | | | | 4.3.1.7 Strength | test | | Regulations: LSA Code IV/4.3.1 | 1.6.3.7; MSC.81(70) 1/11.4.3 | | | Test Pro | cedure | Acceptano | ce Criteria | Significant Te | est Data | | The unit should be subjected to a tensile test of at least 10 kN for a period of 30 minutes. (15 kN if fitted to a raft for more than 25 persons). If it is designed to allow manual be capable of being operated because the being operated because the being operated because the being operated because the being operated because the beautiful because the beautiful because the beautiful beautiful beautiful beautiful beautiful | | • | Tensile test load | minutes. | | | | | | | 1 asscu | Trancu | | 4.3.1.8 Technical | tests on the membrane | - 1 | Regulations: LSA Code I/1.2.2.2; MSC.81(70) 1/11.5.1 & 11.5.2 | | | | Test Pro | cedure | Acceptano | Acceptance Criteria Significant Test Data | | est Data | | Resistance to cold: Number of specimens Temperature Exposure time Flex testing | 2 membranes -30°C 30 min 180° with both inside and outside stretched. | Resistance to cold: The membranes should show no visible cracking. Resistance to heat: | | Comments/Observations (Cold) Passed Comments/Observations (Heat) | Failed | | Resistance to heat: Number of specimens Temperature Exposure time | 2 membranes
+65°C
7 days | The membranes should show no visible cracking. | | Passed | Failed | | 1 age 00 | | | | |---------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Hydrostatic Release Units | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.1.9 Technical tests on the membrane | | 2 Regulations: LSA Code I/1.2.2.4.3; MSC.81(70) 1/11.5.3 – 11.5.5 | | 5.5 | | |---|---|---|--------------------------|--|----------| | Test Procedure | | Acceptance Criteria | | Significant Test Data | | | Test for surface resista | ance to oil: | Test for surface resistance to oil | : | Comments/Observations (oil |) | | Number of specimens Temperature Type of oil Aniline point: Flashpoint: minimum Viscosity: The following oils may be used: Testing Period | 2 membranes
+18°C to +20°C
A mineral oil meeting
the following
requirements:
120°±5°C
240°C
10-25 cSt at 99.0°C
ASTM Oil No.1
ASTM Oil No.5
ISO Oil No. 1
3 h on each side | The material should show no deterioration. | | Passed | Failed | | Resistance to natrium Chloride: | | Resistance to sea-water: | | Comments/Observations (sea | ı-water) | | in 5% natrium chloride s | be immersed for 7 days solution
+18 ⁰ C to +20 ⁰ C | The material should show no dete | rioration. | Passed | Failed | | Resistance to detergents: Two membranes should be immersed for 7 days in detergents commonly used on board ships. Test temperature +18°C to +20°C | | Resistance to detergents: The membranes should not be affected. | ected by the detergents. | Comments/Observations (de Types used: - Passed Failed | | | | | | Page | |---|---|--|--| | | Manufactur | er: Date: | Time: | | Hydrostatic Release Units | Model: | Surveyor: | | | | Lot/Serial N | Jumber: Organization: | | | | | | | | 4.3.1.10 Performance test | | Regulations: LSA Code IV/4.3. | 1.6.3; MSC.81(70) 1/11.3.1 & 11.3.2.14.3 | | Test Procedure | | Acceptance Criteria | Significant Test Data | | This test should be performed smallest and the largest liferafts by hydrostatic release unit may be | with which the | In all tests the hydrostatic release unit should release the liferaft at a depth of less than 4.0 m. | Release in the following positions: Raft horizontal: Passed/Failed | | occupant range between the small liferaft exceeds 25 persons intermediate size liferaft should The liferaft should be placed ho | lest and largest
s, then the
also be tested. | | Raft tilted 45 ⁰ with the HRU at the lower side: - Passed/Failed | | rack or platform of sufficient
submerge the liferaft. The hydrunit and painter should be install | nt weight to
rostatic release
led as aboard a | | Raft tilted 100 ⁰ with the HRU at the lower side: - Passed/Failed | | ship. The following tests should
in a suitable depth of water.
should be lowered into the water | The platform | | Raft tilted 45 ⁰ with the HRU at the upper side: - Passed/Failed Raft tilted 100 ⁰ with the HRU at the upper side: - | | Raft horizontal Raft tilted 45° with the HRU at th Raft tilted 100° with the HRU at th Raft tilted 45° with the HRU at th Raft tilted 100° with the HRU at th | he lower side.
e upper side. | | Passed/Failed Raft vertically: Passed/Failed | | Raft vertically. | ne upper side. | | Comments/Observations | | | | | Passed Failed | | 1 4 5 6 7 6 | | | | |---------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Hydrostatic Release Units | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.1.11 Weak link test | Regulations: LSA Code IV/4.3.1 | | 6.2; MSC.81(70) 1/5.15 | | |--|--|-------------------------------|---|--| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | The weak link should be strength tested (if not tested together with the liferaft painter system). | A weak link in the painter system shou 2.2 ±0.4kN. | ald have a breaking strain of | Measured breaking strain: - Comments/Observations | | | | | | Passed Failed | | ### 4.3.2 LIFEBOAT AND RESCUE BOAT INBOARD ENGINES | 4.3.2.1 | Submitted drawings, reports and documents | |---------|---| | 4.3.2.2 | Quality assurance | | 4.3.2.3 | Cold engine starting test | | 4.3.2.4 | Engine-out-of-water test | | 4.3.2.5 | Submerged engine test | | 4.3.2.6 | Engine inversion test | ## 4.3.2 LIFEBOAT AND RESCUE BOAT INBOARD ENGINES | Manufacturer | | |--------------------------------|--| | | | | | | | Engine type | | | Serial number | | | Fuel type | | | Design power output (kW) | | | Propeller diameter and pitch | | | Gear box type and No. | | | Required battery capacity | | | Starting aids | | | Date | | | Place | | | Name and signature of surveyor | | | Approval Organization | | | | Manufacturer | Date: | Time: | |---------------------|---------------------------|----------------------------------|--------| | Inboard Engines | Model: | Surveyor: | | | | Lot/Serial Nu | mber:Organization: | | | 4221 61 111 | | | | | 4.3.2.1 Submitted | l drawings, reports and d | | | | | T | Submitted drawings and documents | Status | | Drawing No. | Revision No. & date | Title of drawing | Submitted reports and documents | G | | Report/Document No. | Revision No. & Date | Title of report / document | Status | | | | Maintenance Manual - | | | | | Operations Manual - | Manufacturer: | Date: Time: | |----------------------------------|---|--| | Inboard Engi | Model: | Surveyor: | | | Lot/Serial Number: | Organization: | | | | | | 4.3.2.2 | Quality Assurance | Regulations: MSC.81(70) 2/1.1 and 1.2 | | | all appliances of a particular type are required by chapter III of the Convention for the Safety of Life at Sea, 1974, as amended, or the | | | International I | ife-Saving Appliance (LSA) Code, to be inspected, representatives of | Standard Used: - | | the quality o | tion should make random inspection of manufacturers to ensure that ilife-saving appliances and the materials used comply with the f the approved prototype life-saving appliance. | | | that life-savin
saving applia | should be required to institute a quality control procedure to ensure g appliances are produced to the same standard as the prototype lifence approved by the Administration and to keep records of any s carried out in accordance with the Administration's instructions. | Quality Assurance Manual: - | | production to | <u> </u> | Description of System. | | | | | | | | | | | | | | | | Quality Assurance System acceptable Yes/No | | | | Comments/Observations | Page 75 |
--|---|--|---| | Manufacture | er: | Date: | Time: | | Inboard Engines Model: | | Surveyor: | | | Lot/Serial N | Number: | Organization: | | | 4.3.2.3 Cold engine starting test | | Regulations: LSA Code 4.4.6.2; | MSC.81(70) 1/6.10.2 - 6.10.4 | | Test Procedure | Acceptanc | ce Criteria | Significant Test Data | | The engine may be removed from the lifeboat for this test, however, it should be equipped with accessories and the transmission that will be used in the lifeboat. The engine, along with its fuel and coolant and starting power sources and any necessary starting aids should also be provided and should be placed in a chamber at a temperature of –15°C. The temperature of the fuel, lubricating oil and cooling fluid (if any) should be measured at the beginning of this test and should not be higher than -15°C. Samples of each fluid at this temperature should be collected in a container for observation. The engine should be started three times. The first two times, the engine should be allowed to operate long enough to demonstrate that it runs at operating speed. After the first two starts the engine should be allowed to stand until all parts have again reached chamber temperature. After the third start, the engine should be allowed to continue to run for a least 10 min and during this period the transmission should be operated through its gear positions. | The engine should be provided with a power starting system with two sources. The engine starting systems and sta an ambient temperature of -15°C wi procedure unless, in the opinion of the particular voyages in which constantly engaged, a different temp | rting aids should start the engine at thin 2 min of commencing the start the Administration having regard to the ship carrying the lifeboat is | Starting power source: Starting aids used: Measured temperatures: Chamber:°C Fuel:°C Lubricant oil:°C Cooling fluid:°C Number of starts: times Duration of first run: min Duration of second run: min Duration of last run: min. Required capacity starting battery? Administration's limit on operating temperature range? Passed/ Failed Comments/Observations | | 1 age 70 | | | | |-----------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Inboard Engines | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.2.4 Engine-out-of-water test | Regulations: LSA Code 4.4.6.3 | Regulations: LSA Code 4.4.6.3; MSC.81(70) 1/6.10.5 | | | |--|--|--|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | | The engine should be operated for at least 5 min at idling speed under conditions simulating normal storage. | The engine should be capable of operating for not less than 5 min after starting from cold with the lifeboat out of the water. The engine should not be damaged as a result of this test. | Boat placed in normal storage position? yes / no Temperature of storage location: °C Duration: min Any damage after this test? Passed/ Failed Comments/Observations | | | | 4.3.2.5 Submerged engine test | Regulations: LSA Code 4.4.6.4 | ; MSC.81(70) 1/6.10.6 | | | | Test Procedure | Acceptance Criteria | Significant Test Data | | | | The engine should be operated for at least 5 min while submerged in water to the level of the centreline of the crankshaft with the engine in a horizontal position. | The engine should be capable of operating when the lifeboat is flooded up to the centreline of the crankshaft. The engine should not be damaged as a result of this test. | Engine flooded up to centreline of crankshaft? Yes / No Duration: min Any damage after this test? Passed /Failed Condition of engine oil? Passed/ Failed Comments/Observations | | | | | | | 1 480 7 7 | |-----------------|--------------------|---------------|-----------| | | Manufacturer: | _ Date: | Time: | | Inboard Engines | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.2.6 Engine inversion test | Regulations: LSA Code 4.6.4.2; | MSC.81(70) 1/6.14.6 - 6.14.8 | |--|--|--------------------------------------| | Test Procedure | Acceptance Criteria | Significant Test Data | | The engine and its fuel tank should be mounted on a frame that is arranged to rotate about an axis equivalent to the longitudinal axis of the boat. A pan should be located under the engine to | The engine and engine installation should be capable of running in any position during capsize and continue to run after the lifeboat returns to the upright or should automatically stop on capsizing and be easily restarted after the lifeboat returns to the upright. The design of the fuel and lubricating systems should prevent the | Passed Failed Comments/Observations | | collect any oil which may leak from the engine so that the quantity of such oil can be measured. | loss of fuel and the loss of more than 250 ml of lubricating oil from the engine during capsize. | | | The following procedure should be followed during this test: | During these tests, the engine should not overheat, fail to operate or leak more than 250 ml of oil during any one inversion. | | | start the engine and run it at full speed for 5 min; stop the engine and rotate it in a clockwise direction through 360°; | When examined after being dismantled the engine should show no evidence of overheating or excessive wear. | | | .3 restart the engine and run it at full speed for 10 min; | | | | .4 stop the engine and rotate it in a counter-
clockwise direction through 360 ⁰ ; | | | | .5 restart the engine, run it at full speed for 10 min, and then stop the engine; | | | | allow the engine to cool;restart the engine and run it at full speed for 5 min; | | | | 1 age 70 | | | | |-----------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Inboard Engines | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.2.6 Engine inversion test (cont'd) | Regulations: LSA Cod | de 4.6.4.2; MSC.81(70) 1/6.14.6 - 6.14.8 | |---|--
--| | Test Procedure | Acceptance Criteria | Significant Test Data | | The following procedure should be followed during this test (Continued): | During these tests, the engine should not overheat, fail to leak more than 250 ml of oil during any one inversion. | operate or Are all the tests carried out according to the procedure as prescribed? Passed/Failed | | .8 slowly rotate the running engine in a clockwise direction through 180°, hold at the 180° position for 10 s, and then rotate it 180° further in a clockwise direction to complete one revolution; .9 if the engine is arranged to stop automatically when inverted, restart it; .10 allow the engine to continue to run at full speed for 10 min; .11 shut the engine down and allow it to cool; .12 repeat the procedure in .7 through .11 above, except that the engine should be turned in a counter-clockwise direction; .13 restart the engine and run it at full speed for 5 min; .14 rotate the engine in a clockwise direction through 180° and stop the engine. Rotate it 180° further to complete a full clockwise revolution; .15 restart the engine and run it at full speed for 10 min; .16 repeat the procedure in .14 above, turning | When examined after being dismantled the engine should evidence of overheating or excessive wear. | | | the engine counter-clockwise; .17 restart the engine, run it at full speed for 10 min and then shut it down; and | | Amount of oil lost from engine ml | | .18 dismantle the engine for examination. | | Comments/Observations | ### 4.3.3 LIFEBOAT BUOYANT MATERIAL | 4.3.3.1 | Submitted drawings, reports and documents | |----------|---| | | 4.3.3.1.1 Quality assurance | | 4.3.3.2 | Measure dimensions | | 4.3.3.3 | Temperature cycling test | | 4.3.3.4 | Examination of internal structure | | 4.3.3.5 | Temperature cycling and water absorption test | | 4.3.3.6 | Temperature cycling, high octane petroleum spirit and water absorption test | | 4.3.3.7 | Tests for water absorption | | 4.3.3.8 | Crude oil test | | 4.3.3.9 | Marine fuel oil test (Grade C) | | 4.3.3.10 | Diesel oil test (Grade A) | | 4.3.3.11 | High octane petroleum spirit test | | 4.3.3.12 | Kerosene test | # 4.3.3 LIFEBOAT BUOYANT MATERIAL | Manufacturer | | |------------------------|--| | Type/Model | | | Date of Approval | | | Place | | | Name Surveyor printed | | | Signature | | | Approving Organization | | | Manufacturer | | : Date: Time: | | | | |------------------------|---------------------------|----------------------------------|--------|--|--| | Lifeboat Buoyant Mater | rial Model: | Surveyor: | | | | | | Lot/Serial Nu | mber:Organization: | | | | | 4.3.3.1 Submitted | l drawings, reports and d | | | | | | | · drawings, reports and c | Submitted drawings and documents | | | | | Drawing No. | Submitted reports and documents | Status | | | | Report/Document No. | Revision No. & Date | Title of report / document | Status | | | | | | Maintenance Manual - | | | | | | | Operations Manual - | Manufacturer: | _ Date: | Time: | | |---------------------------|--------------------|---------------|-------|--| | Lifeboat Buoyant Material | Model: | Surveyor: | | | | | Lot/Serial Number: | Organization: | | | | 4.3.3.1.1 Quality Assurance | Regulations: - SOLAS III/4 | |--|----------------------------------| | Except where all appliances of a particular type are required by Chapter III of the International Convention for the Safety of Life at Sea, 1974, as amended, to be inspected, representatives of the Administration should make random inspections of manufacturers to ensure that the quality of life-saving appliances and materials used comply with the specification of the approved prototype life-saving appliance. Manufacturers should be required to institute a quality control procedure to ensure that life-saving appliances are provided to the same standard as the prototype life-saving appliance approved by the Administration and to keep records of any production tests carried out in accordance with the Administration's instructions. | Quality Assurance Standard Used: | | | | | | Manufacturer: | _ Date: | Time: | |---------------------------|--------------------|---------------|-------| | Lifeboat Buoyant Material | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | TEST ITEMS | | | | R | EFEREN | NCES | | | | | REMARKS | |--|-----|-----|-----|-----|--------|-------|-------|-------|-------|--------------------|---------| | CONDITIONING
SEQUENCE | 1-2 | 3-4 | 5-6 | 7-8 | 9-10 | 11-12 | 13-14 | 15-16 | 17-18 | MSC
70/23/Add.1 | | | Measure dimensions (4.3.3.2) | A | A | A | A | A | A | A | A | A | | | | Temperature cycling test (4.3.3.3) | В | В | В | | | | | | | | | | Measure dimensions at end of temperature cycling test. (4.3.3.3) | С | С | С | | | | | | | | | | Examination of internal structure (4.3.3.4) | D | | | | | | | | | | | | Measure initial buoyancy | | D | D | D | D | D | D | D | D | | | | High octane petroleum spirit (4.3.3.6) & (4.3.3.11) | | | Е | | | | | Е | | | | | Crude oil (4.3.3.8) | | | | | Е | | | | | | | | Marine fuel oil (Grade C) (4.3.3.9) | | | | | | Е | | | | | | | Diesel oil (Grade A) (4.3.3.10) | | | | | | | Е | | | | | | Kerosene (4.3.3.12) | | | | | | | | | Е | | | | Measure dimensions | | | F | | F | F | F | F | F | | | | Fresh water absorption test (4.3.3.5) & (4.5.2.7) | | G | G | G | G | G | G | G | G | | | | Measure dimensions | | Н | Н | Н | Н | Н | Н | Н | Н | | | | Measure final buoyancy | | I | I | I | I | I | I | I | I | | | | ruge or | | | | |---------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Lifeboat Buoyant Material | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.3.2 Measure Dimensions | Regulations: LSA Code 1.2; | Regulations: LSA Code 1.2; MSC.81(70) 1/6.2 and 2.7 | | | | |--|----------------------------|---|--------------|--|--| | Test Procedure | Acceptance Criteria | Significar | nt Test Data | | | | Measure the dimensions of the specimens | | 1XX | 11 X X | | | | The specimens should be at least 300 mm square and be of the same thickness as used in | | 2XX | 12 X X | | | | the lifejacket. | | 3XX | 13 X X | | | | | | 4 X X | 14 X X | | | | | | 5XX | 15 X X | | | | | | 6XX | 16 X X | | | | | | 7XX | 17 X X | | | | | | 8XX | 18 X X | | | | | | 9XX | 19 X X | | | | | | 10 X X | 20 X X | | | | | | Passed | Failed | | | | | | Comments/Observations | Page 8: | |--|----------------|--|---|---|-----------| | | Manufacture | er: | Date: | Time: | | | Lifeboat Buoyant Material | Model: | | Surveyor: | | | | | Lot/Serial N | umber: | Organization: | | | | | | | | | | | 4.3.3.3 Temperature cyclin | g test | | Regulations: LSA Code 1.2; MS | SC.81(70) 1 /6.2.2 and 2.7.1 | | | Test Procedure | | Acceptanc | ce Criteria | Significant | Test Data | | Six specimens should be subjected for 8 hours to surrounding temperatures of -30°C and + the ten-cycle period. The specimens | | should be recorded at the end of
ens should be carefully examined
external change of structure or of | Dimensions before test 1 X 2 X 3 X 4 X 5 X 6 X Passed | X X | | | 4.3.3.4 Examination of inte | rnal structure | , | Regulations: LSA Code 1.2; MS | SC.81(70) 1 /6.2.2, 2.7.1 and 2.7 | 7.2 | | Test Procedure | | Acceptance | ce Criteria | Significant | Test Data | | Following the temperature cycling the specimens should be cut examined. | | Neither of the two specimens cu
internal change of structure. | nt open should show any sign of | Specimen No. 1 Internal cond
Specimen No. 2 Internal cond
Comments/Observations | | | Tage 00 | Manufacturer: | _ Date: | Time: | |---------------------------|--------------------|---------------|-------| | Lifeboat Buoyant Material | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.3.5 Temperature cycling and Water | absorption test | Regulations: LSA Code 1.2; MS | SC.81(70) 1 /2.7.1, 2.7.8 & 6.2 | .2 |
--|-----------------|---|---|---| | Test Procedure | Acceptano | Acceptance Criteria | | t Test Data | | The test should be carried out on two specimens which have been subjected to the temperature cycling test. The test should be carried out in fresh water and the specimens should be immersed for a period of seven days under a 1.25 m head of water. The results should state the mass in kilograms which each specimen could support out of the water after one and seven days immersion (the selection of a test method suitable for obtaining this result directly or indirectly is left to the discretion of the testing authority). | | Id not exceed 5%. The specimens age such as shrinking, cracking mechanical qualities. | Dimensions before test 3XX 4XX % change in dimensions 3% Buoyancy after 1 day 3 4 % change in buoyancy 3% Comments/Observations | Dimensions after test X X X X 4 % Buoyancy after 7 day 4 % | | | Manufactur | er: | Date: | Time: | | |---|--|---|----------------------------------|---|-----------| | Lifeboat Buoyant Material | Model: | | Surveyor: | | | | | Lot/Serial N | Jumber: | Organization: | | | | 4.3.3.6 Temperature cyclin absorption test | ng, high octa | ane petroleum spirit & water | Regulations: LSA Code 1.2; MS | SC.81(70) 1 /2.7.1, 6.2.2 & 6.2.5 | | | Test Procedure | | Acceptano | ce Criteria | Significant 7 | Test Data | | The test should be carried out on two which have been subjected to the cycling test followed by being horizontally for a period of 24 hr unhead of high octane petroleum spir room temperature. After completing the above the tecarried out in fresh water and the should be immersed for a period of under a 1.25 m head of water. The should be recorded at the beginning these tests. The results should state the mass which each specimen could suppowater after one and seven days imprecated this result directly or indirectly indiscretion of the testing authority). | temperature g immersed nder 100 mm irit at normal est should be ne specimens of seven days e dimensions ng and end of in kilograms ort out of the mersion (the for obtaining | The reduction of buoyancy should. The specimens should show no scracking swelling, dissolution or of | ign of damage such as shrinking, | Dimensions before test 5 X X 6 X X % change in dimensions 5% Buoyancy after 1 day 5 6 % change in buoyancy 5% Comments/Observations | | | | | | | Passed Fai | led | | 1 age 00 | | | | |---------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Lifeboat Buoyant Material | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.3.7 Tests for water absorption | | Regulations: LSA Code 1.2; MSC.81(70) 1 / 6.2.2 & 6.2.8 | | | |---|--|---|---|--| | Test Procedure | Acceptanc | e Criteria | Criteria Significant Test Data | | | The test should be carried out on two specimens as supplied. The dimensions should be recorded at the beginning and end of these tests. The test should be carried out in fresh water and the specimens should be immersed for a period of seven days under a 1.25 m head of water. The results should state the mass in kilograms which each specimen could support out of the water after one and seven days immersion (the selection of a test method suitable for obtaining this result directly or indirectly is left to the discretion of the testing authority). | The reduction of buoyancy should should show no sign of dama; swelling, dissolution or change of | ge such as shrinking, cracking | Dimensions before test 7 X X 8 X X % change in dimensions 7 % Buoyancy after 1 day 7 % & change in buoyancy 7 % Comments/Observations | | | | | | | 1 age 67 | |---------------------------|----------------|--------------------|--|----------------------| | Lifeboat Buoyant Material | | Manufacturer: | Date: | Time: | | | | Model: | Surveyor: | | | | | Lot/Serial Number: | Organization: | | | | | | | | | 4.3.3.8 | Crude oil test | | Regulations: LSA Code 1.2: MSC.81(70) 1 /6.2.2. 6. | 2.3.1, 6.2.7 & 2.7.8 | | 4.3.3.8 Crude oil test | | Regulations: LSA Code 1.2; MSC.81(70) 1 /6.2.2, 6.2.3.1, 6.2.7 & 2.7.8 | | | | |---|--|--|---|-----------------------|--| | Test Procedure | Acceptance | ee Criteria | Significant | Test Data | | | Two specimens of the material should be immersed in crude oil for a period of 14 days under a 100 mm
head. The specimens should be tested as supplied by the manufacturer and at normal room temperature (approximately 18°C). After completing the above immersion the two specimens should be immersed for a period of seven days under a 1.25 m head of water. The results should state the mass in kilograms which each specimen could support out of the water after one and seven days immersion (the selection of a test method suitable for obtaining this result directly or indirectly is left to the discretion of the testing authority). | The reduction of buoyancy must rule. The two specimens should sh | not exceed 5%. | Significant Dimensions before test 9 X X 10 X X % change in dimensions 9 % Buoyancy after 1 day 9 10 % change in buoyancy 9 % Comments/Observations | Dimensions after test | | | | | | | | | | | | | Passed Fa | iled | | | 1 age 70 | | | | |---------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Lifeboat Buoyant Material | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.3.9 Marine fuel oil test (Grade C)* | Regulations: LSA Code 1.2; MS | SC.81(70) 1 /6.2.2, 6.2.3.2, 6.2.7 & 2.7.8 | | |---|---|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | Two specimens of the material should be immersed in marine fuel oil (grade C) for a period of 14 days under a 100 mm head. The specimens should be tested as supplied by the manufacturer and at normal room temperature (approximately 18°C). | The reduction of buoyancy must not exceed 5%. The specimen should show no sign of damage such as shrinking, cracking, swelling, dissolution or change of mechanical qualities. | Dimensions before test Dimensions after test 11XX XX 12XX XX | | | After completing the above immersion the two specimens should be immersed for a period of seven days under a 1.25 m head of water. | | % change in dimensions 11% 12% Buoyancy after 1 day Buoyancy after 7 day | | | The results should state the mass in kilograms which each specimen could support out of the water after one and seven days immersion (the selection of a test method suitable for obtaining this result directly or indirectly is left to the discretion of the testing authority). | | 11 12 % change in buoyancy | | | | | 11% 12% Comments/Observations | | | * Refer to ISO standards ISO 8216 and ISO 8217 – Petroleumproducts. | | Passed Failed | | | | | | | | Page 9 | |---|----------------|------------------------------------|----------------------------------|--------------------------------|-----------------------| | | Manufactur | er: | Date: | Time:_ | | | Lifeboat Buoyant Material | Model: | | Surveyor: | | | | | Lot/Serial N | Jumber: | Organization: | | | | | | | | | | | 4.3.3.10 Diesel oil test (Gra | de A)* | | Regulations: LSA Code 1.2; MS | SC.81(70) 1 /6.2.2, 6.2.3.3, 6 | .2.7 & 2.7.8 | | Test Procedure | | Acceptan | ce Criteria | Signific | ant Test Data | | Two specimens of the materia | al should be | The reduction of buoyancy must r | not exceed 5% | Dimensions before test | Dimensions after test | | immersed in diesel oil (grade A): 14 days under a 100 mm head. T | | The specimen should show no s | ign of damage such as shrinking, | 13 X X | X X | | should be tested as suppl | lied by the | cracking, swelling, dissolution or | | 14 X X | XX | | manufacturer and at normal roor (approximately 18°C) | m temperature | | | | | | (approximately 18 C) | | | | % change in dimensions | | | After completing the above imme specimens should be immersed f | | | | 13 % | 14% | | seven days under a 1.25 m head of | | | | 1370 | 1470 | | The results should state the mass | in kilograma | | | Buoyancy after 1 day | Buoyancy after 7 day | | which each specimen could supp | ort out of the | | | 13 | | | water after one and seven days in selection of a test method suitable | | | | 14 | | | this result directly or indirectly | is left to the | | | | | | discretion of the testing authority) |). | | | % change in buoyancy | | | | | | | 13% | 14% | | | | | | Comments/Observations | * Refer to ISO standards IS ISO 8217 – Petroleum products. | SO 8216 and | | | Passed | _ Failed | | 1 age 72 | | | | |---------------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Lifeboat Buoyant Material | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.3.11 High octane petroleum spirit test | Regulations: LSA Code 1.2; MS | SC.81(70) 1 /6.2.2, 6.2.3.4, 6.2.7 & 2.7.8 | |---|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | Two specimens of the material should be immersed in high octane petroleum spirit for a period of 14 days under a 100 mm head. The specimens should be tested as supplied by the manufacturer and at normal room temperature (approximately 18°C). | The reduction of buoyancy must not exceed 5%. The specimen should show no sign of damage such as shrinking, cracking, swelling, dissolution or change of mechanical qualities. | Dimensions before test Dimensions after test 15 X X X X 16 X X X X | | After completing the above immersion the two specimens should be immersed for a period of seven days under a 1.25 m head of water. | | % change in dimensions 15 % Buoyancy after 1 day Buoyancy after 7 day | | The results should state the mass in kilograms which each specimen could support out of the water after one and seven days immersion (the selection of a test method suitable for obtaining this result directly or indirectly is left to the discretion of the testing authority). | | 15 16 % change in buoyancy 15% 16% | | | | Comments/Observations Passed Failed | | | | | | | Page 9 | |--|--|---|-----------------------------|--|-----------| | | Manufacture | er: | Date: | Time: | | | Lifeboat Buoyant Material | Model: | | Surveyor: | | | | | Lot/Serial N | Tumber: | | | | | 4.3.3.12 Kerosene test | | Reg | gulations: LSA Code 1.2; MS | SC.81(70) 1 /6.2.2, 6.2.3.5, 6.2.7 | 7 & 2.7.8 | | Test Procedure | | Acceptance Cri | teria | Significant | Test Data | | Two specimens of the mater immersed in kerosene for a per under a 100 mm head. The specitested as supplied by the manunormal room temperature 18°C). | riod of 14 days
mens should be
facturer and at | The reduction of buoyancy must not ex
Specimen should show no sign of
cracking, swelling, dissolution or change | damage such as shrinking, | Dimensions before test 17 X X 18 X X | | | After completing the above imm | | | | % change in dimensions | 10 0 | ## 4.3.4 INFLATABLE LIFERAFT MATERIALS | 4.3.4.0 | Submitted drawings, reports and documents | |----------|---| | 4.3.4.1. | Quality Assurance | | 4.3.4.2 | Fabric Marking and selection | | 4.3.4.3 | Tensile Strength | | 4.3.4.4 | Tear Strength | | 4.3.4.5 | Surface Receptiveness and Adhesion of Surface Coating | | 4.3.4.6 | Effects of Ageing | | 4.3.4.7 | Low Temperature Flexing | | 4.3.4.8 | Flex Cracking | | 4.3.4.9 | Porosity | | 4.3.4.10 | Oil Resistance | | 4.3.4.11 | Weft Distortion | | 4.3.4.12 | Resistance to Blocking | | 4.3.4.13 | Hydrolysis Resistance for Thermoplastic Coated Materials only | | 4.3.4.14 | Ozone Resistance | | 4.3.4.15 | Tensile Strength (Fabrics used for outer canopies) | | 4.3.4.16 | Tear Strength (Fabrics used for outer canopies) | | 4.3.4.17 | Low Temperature Flexing (Fabrics used for outer canopies) | | 4.3.4.18 | Waterproofness (Fabrics used for outer/inner canopies) | | 4.3.4.19 | Surface Receptiveness and Adhesion of Surface Coating (Fabrics used for outer canopies) | | 4.3.4.20 | Colour (Fabrics used for outer canopies) | | 4.3.4.21 | Effect of Ageing (Fabrics used for outer canopies) | | 4.3.4.22 | Tensile Strength (Fabrics used for inner canopies) | | 4.3.4.23 | Porosity (Fabrics used for inner canopies) | ### 4.3.4 INFLATABLE LIFERAFT MATERIALS | Manufacturer | | |------------------------|--| | Туре | | | Date of Approval | | | Place | | | Name Surveyor printed | | | Signature | | | Approving Organization | | | 1 age 90 | Manufacturer: | _ Date: | Time: | |-------------------------------|--------------------|---------------|-------| | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.0 Submitt |
.3.4.0 Submitted drawings, reports and documents | | | | |-----------------|--|----------------------------------|--------|--| | | | Submitted drawings and documents | St. A. | | | Drawing No. | Revision No. & date | Title of drawing | Status | Submitted reports and documents | | Status | | | |---------------------------------|---------------------|----------------------------|----------|--| | Report/Document No. | Revision No. & Date | Title of report / document | - Status | Manufacturer: | Date: | Time: | |---|--|--|-------| | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.3.4.1 Quality Assurance | | Regulations: - | | | Except where all appliances of a planternational Convention for the inspected, representatives of the a of manufacturers to ensure that the used comply with the specification. Manufacturers should be required that life-saving appliances are prosaving appliance approved by the | particular type are required by Chapter III of the Safety of Life at Sea, 1974, as amended, to be Administration should make random inspections e quality of life-saving appliances and materials a of the approved prototype life-saving appliance. to institute a quality control procedure to ensure evided to the same standard as the prototype life-ne Administration and to keep records of any ordance with the Administration's instructions. | Quality Assurance Standard Used: Quality Assurance Procedure: Quality Assurance Manual: Description of System. | | | | | Comments/Observations | | | 1 486 > 0 | | | | |-------------------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.2 Fabric Marking & Selection | Regulations: LSA Code IV/4.2; MSC.81(70) 1/5.17.13.1 | | | |------------------------------------|--|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | | The fabric should be marked in such a manner as to allow traceability of the fabric manufacturer and production LOT number. | Is the fabric marked? YES NO Marking Schedule Comments/Observations | | | | | Passed Failed | | | 4.3.4.3 Tensile Strength | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.2.1 | | | Test Procedure | Acceptance Criteria | Significant Test Data | | | Tensile Strength ISO 1421 | When tested by the method described in ISO 1421 the tensile strength should be a minimum of 2255 N/50 mm width for warp and weft. Maximum elongation, for the above should be 30% over a 200 mm gauge length, the elongation should be expressed as a percentage of the initial test length between the jaws. Where two layers of floor fabric are provided to form an inflatable floor the main floor should be as specified. The inner/outer layer may have a minimum tensile strength of 1470 N/50 mm widths in warp and weft direction | Warp tensile strength | | | | | | - 1.61 | |-------------------------------|--------------------|---------------|--------| | | Manufacturer: | Date: | Time: | | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.3.4.4 Tear Strength | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.2 | |------------------------|---|--------------------------| | Test Procedure | Acceptance Criteria | Significant Test Data | | Tear Strength ISO 1421 | When tested with the apparatus described in ISO 1421, the tear strength should be: Minimum warp and weft 1030 N. Where two layers of the floor fabric are provided to form an inflatable floor, the main floor should be as specified. The inner/outer layer may have a minimum tear strength of 735 N in warp and weft direction The preparation of the test specimens should be as follows: 1 from the test sample cut 3 specimens each in warp and weft directions, 76 mm ± 1 mm wide and 400 mm long, with the length closely parallel to the warp and weft yarns. Space the selection across the full length and width of the sample. Make a 12.5 mm cut across the middle of each specimen at right angles to the length. 2 grip the specimen under test securely and evenly in the grips, which should be 200 mm apart, so that the specimen length is closely in the direction of the pull. Operate the machine in accordance with ISO 1421. The maximum load sustained is recorded as the wound tear strength, and the average for the 3 specimens is calculated | Tear strength Warp | | Tage 100 | Manufacturer: | Date: | Time: | |-------------------------------|--------------------|---------------|-------| | | | | Time | | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.5 Surface Receptiveness and Adhes | ion of Surface Coating | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.2.3 | |--|---|--|----------------------------| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | Surface Receptiveness and Adhesion of Surface Coating ISO 2411 | Surface Receptiveness on e 75 N/50 mm width. 2 For dry Surface Coating A mm is required. 3 For wet Surface Coating A below a minimum of 50 N/5 4 Each coated face should be made up as in ISO 2411 to coated face. 5 The bonding used and the agreed between the liferaf fabric manufacturer, and st during the manufacture of th 6 On each test specimen the weld and the coating sh determine the surface recept 7 The adhesion of the coat measured by cutting throug required mode of separation 8 After testing in .4 above fo textile the specimen should aqueous solution of sodium end of the immersion period | tested. The specimens should be bonding like-coated face to like-method of application should be it manufacturer and the finished hould be the same as those used the liferaft. bonding between the adhesive or hould be initially measured to civity. | Face 1 | | | | | Passed Failed | | | Manufacturer: | _ Date: | _ Time: | |-------------------------------|--------------------|---------------|---------| | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.6 Effects of Ageing | Regulations: LSA Code IV/4.2; N | MSC.81(70) 1/5.17.13.2.2.4 | |-----------------------------------
---|---| | Test Procedure | Acceptance Criteria | Significant Test Data | | Effects of Ageing ISO 4892-4:1994 | Folding Test - when tested as prescribed below there should be no cracks, separation of plies or brittleness visible when the samples are inspected under a magnification of 4.3.4.6.2. Tensile Test - when tested as prescribed below the tensile strength after ageing should be not less than 90% of the original tensile strength before ageing. Ultra-Violet Resistance - this test should be performed in accordance with the methods specified in ISO 4892-4:1994 - Open-flame carbon-arc lamps, as follows: Expose the conditioned samples to an enclosed carbon arc lamp without "Corex D" filters for 100 h. The carbons should be Copper Clad Sunshine Arc Type, No. 22 for the upper pair and No. 13 for the lower pair, or equivalent. Only the intended outside surface of the fabric is to be exposed to the arc in the testing apparatus. The specimens should be exposed to water spray, with the apparatus operated so that the specimens are exposed to successive cycles of 102 min of light without spray and 18 min of light with spray. The black panel temperature should be 80°C ± 5°C. The total exposure time should be 100h. Test the tensile strength of the material after exposure following the procedure in 4.3.4.3. The tensile strength should be not less than 90% of the original tensile strength before ageing. The exposed material should be bent, more heavily coated side out, around a 3.2 mm mandrel and examined visually for cracking. There should be no cracking. | Folding test: Were there cracks, separation of plies or brittleness visible YES | | 1 480 102 | | | | |-------------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.6 Effects of Ageing (continued) | Regulations: LSA Code IV/4.2; MSC.81(70) 1/5.17.13.2.2.4 | | | | |---------------------------------------|--|--|---|--| | Test Procedure | Acceptance Criteria 3.2 Alternatively, this test may be performed in accordance with the methods specified in ISO 4892-2 - Xenon Arc type testing. The specimens should be exposed under conditions specified below, using a controlled irradiance water-cooled Xenon Arc apparatus for a total exposure time of 150 h. | | Significant Test Data | | | | | | Inspect for: - Stickiness/cracks? YES/NO Separation of piles? YES/NO | | | | Automatic irradiance Nil (Filter Q/B) Black panel temperature 38°C Dry bulb temperature 38°C Relative humidity 95 ± 5' Conditioning water 40°C ± Water spray 60 min | ± 2°C
± 2°C
%
± 4°C
n on front and | Light cycle (2 hours) 0.55 W/m² -nm at 340 nm 70°C ± 2°C 47°C ± 2°C 50 ± 5% 45°C ± 4°C 40 min/20 min/60 min Nil /Front of/Nil specimen only | Brittleness? YES/NO Sample 1 2 Average Dry aged specimen Wet aged specimen | | | Only the intended outside sto the arc. The tensile strength exposure following the strength should be not less before ageing. The exposed coated side out, around a 3 examined visually for crawduring this examination. | ngth of the mat
the procedure in
ss than 90% of
I material should
3.2 mm mandrel | terial should be tested
in 4.3.4.3. The tensile
is the original strength
id be bent, with heavily
if and each coated face | Tensile strength after exposure% Were there cracks in material? YESNO | | | Manufacturer: | Date: | _ Time: | |-------------------------------|--------------------|---------------|---------| | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.6 Effects of Ageing (continued) | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.2.4 | | |---------------------------------------|---|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | Test Flocedule | The performance requirements specified in this subparagraph relate to the behaviour of individual specimens under particular conditions of test. As the spectrum of light from the Carbon Arc differs from that of the Xenon Arc, caution should be exercised in interpreting the test results of both methods. 4 Three separate specimens should be tested as follows: 1. Dimensional Stability 2. Folding and 3. Tensile Strength For 4.3.4.6.4.1 and 4.3.4.6.4.2 cut from the test sample 4 specimens at least 100 mm square with the sides closely parallel to the warp and weft threads. Measure the dimensions of two specimens accurately for 4.3.4.6.4.1. For 4.3.4.6.4.3 cut two sets of specimens as in 4.3.4.3. 5 When tested as below the difference in dimensions of the sample before and after ageing should not differ by more than 2%. 6 Ageing of specimens test procedure: 1. Freely suspend one specimen each for 4.3.4.6.4.1 and 4.3.4.6.4.2, and one set of specimens for 4.3.4.6.4.3 in air for 7 days at 70°C ± 2°C. Suspend the other specimens above water in a loosely closed vessel for 7 days at 70°C ± 2°C. 2. Remove the two measured specimens from the ageing oven. After 15 min at room temperature measure the dimensions and | % change: - Inspect for: - Stickiness/cracks? YES/NO Separation of piles? YES/NO Brittleness? YES/NO Sample 1 2 Average Dry aged specimen Wet aged specimen Comments/Observations | | | | report the percentage changes in warp and weft directions. | Passed Failed | | | 1 ugc 10+ | | | | |-------------------------------|--------------------|---------------|---------| | | Manufacturer: | _ Date: | _ Time: | | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.6 | Effects of Ageing (continued) | Regulations: LSA Code IV/4.2; MSC.81(70) 1/5.17.13.2.2.4 | | 81(70) 1/5.17.13.2.2.4 | |---------|-------------------------------
---|---|------------------------| | | Test Procedure | Acceptance Criteria | | Significant Test Data | | | Test Procedure | .3 Remove the other two specimens. Afte temperature fold the specimens considerations parallel to the edges at right at so as to reduce the exposed area of each quarter of its original size. Unfold and same creases but with each fold reversed each folding, press the fold by rubbing along it: inspect the specimens for craplies, stickiness or brittleness; .4 For the Tensile Strength Test remove specimens from the ageing oven. Do specimens for 1 h in air at 70°C ± 2°C, a both sets for 24 h. Test in accordance 4.3.4.3. | ecutively in two ngles to each other n specimen to one I refold along the in direction. After fingers and thumb cks, separation of the two sets of ry the wet aged and then condition | Significant Test Data | | | | | | | | | Manufacturer: | Date: | Time: | |-------------------------------|--------------------|---------------|-------| | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.7 Low Temperature Flexing | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.2.5 | | |----------------------------------|--|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | Low Temperature Flexing ISO 4675 | 1 When tested at a temperature not higher than -50°C by the method prescribed below, there should be no visible cracking of the sample when inspected under a magnification of 2. The test should be independently applied to each face of the coated fabric. | Was there any visible cracking under a magnification of x2 YES | | | | The apparatus, preparation of test specimens and test procedure should be as described in ISO 4675, except that: when tested at the specified low temperature no specimen should show cracks; and there should be 6 test specimens, 3 cut with the long side closely parallel to the warp and 3 cut with the long side closely parallel to the weft direction. | Pass Fail Pass Fail Pass Fail Pass Fail Pass Fail Comments/Observations Passed Failed | | | 1 age 100 | | | | |-------------------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.8 Flex Cracking | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.2.6 | | |------------------------|---|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | Flex Cracking ISO 7854 | After the specimen has been conditioned by exposing the outer face to a 3% aqueous solution of sodium chloride for seven days at $20^{\circ}\text{C} \pm 2^{\circ}\text{C}$, it should be tested as described in ISO 7854. After 200,000 flexings no cracking or delamination should be visible when inspected under a magnification of 2. | After flexing was there any cracking or delamination under a magnification of 2? YES | | | 4.3.4.9 Porosity | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.2.7.1 | | | Test Procedure | Acceptance Criteria | Significant Test Data | | | Porosity ISO TR 6065 | When tested by the method described below and with a pressure of 27.5 kPa applied and maintained beneath the fabric, there should be no signs of any leakage over a minimum period of 5 min. 1. Test for porosity A specimen of the fabric should be prepared and tested in accordance with ISO TR 6065 paragraph A.2.10.2. | Was there any leakage? YES | | | | | | | Page 10 | |-------------------------------|---------------------|---|---|--| | | Manufacturer: | | Date: | Time: | | Inflatable Liferaft Materials | Model: | | Surveyor: | | | | Lot/Serial Number:_ | | Organization: | | | | | | | | | 4.3.4.10 Oil resistance | | | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.2.8.13 | | Test Procedure | | Acceptano | ce Criteria | Significant Test Data | | Oil resistance ISO TR 6065 | .1 .2 .3 | exposing the outer surface $20^{\circ}\text{C} \pm 2^{\circ}\text{C}$, there should textile and no residual tare pressed together. The rubbed with a single pass of the test should be carrivulcanization or curing. | ed out not less than 16 h after of specimens and test procedure with ISO TR 6065, paragraph | Was there any separation of coating or residual tackiness YES | | 4.3.4.11 Weft Distortion | | | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.2.9 | | Test Procedure | | Acceptano | ce Criteria | Significant Test Data | | Weft Distortion | mm m
across | aximum over a fabric width | t more than the equivalent of 100 a of 1.5 m. A line should be drawn the selvedge. The weft distortion, ared. | Weft distortion | | 1 450 100 | | | | |-------------------------------|--------------------|---------------|-------| | Inflatable Liferaft Materials | Manufacturer: | _ Date: | Time: | | | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.12 Resistance to Blocking | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.2.10 | | |---------------------------------|---|-----------------------------|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | Resistance to Blocking ISO 5978 | When tested by the method prescribed below the 100 g weight should not be lifted. The preparation of specimens and test procedure should be in accordance with ISO 5978 except that the temperature of test should be 70°C ± 2°C and the duration of time under load should be 7 days. | Was the weight lifted YES | | | | Manufacturer: | _ Date: | Time: | |-------------------------------|--------------------|---------------|-------| | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.13 Hydrolysis Resistance for Therm | MSC.81(70) 1/5.17.13.2.2.11 | | |--|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | Hydrolysis Resistance for Thermoplastic
Coated Materials only | .1 When tested by the methods prescribed below, the following performance values should be achieved: | Coating adhesion N/50 mm. | | | .1.1 Coating adhesion 50 N/50 mm minimum .1.2 Blocking resistance 100 g maximum .1.3 Folding test - No cracks, delamination or visual | Blocking Test:- Was the weight lifted? | | | deterioration 2 The following test requirements apply to fabrics or test specimens, which have been stored for 12 weeks over water | YES NO | | | in a closed container at 93°C. | Folding Test:- | | | .3 The following test should be performed after drying the specimens for 1 h at $80^{\circ}\text{C} \pm 2^{\circ}\text{C}$, and conditioning at $20^{\circ}\text{C} \pm 2^{\circ}\text{C}$, 65% RH for 24 h. | Were there any cracks, delamination or visual deterioration after folding test? YES | | | .4 The coating adhesion of the stored material specimen should be made up and tested in accordance with 4.3.4.5 after the requirements of 4.3.4.13.2 above have been carried out. | Comments/Observations | | | .5 The blocking resistance should be tested in accordance with 4.3.4.12. | | | | .6 Two test samples 100 mm ± 2 mm square should be cut from the stored material. The samples should be folded as defined in 4.3.4.6.6.3 and
examined for evidence of cracks, ply separation, stickiness or brittleness. | Passed Failed | | 1 450 110 | | | | |-------------------------------|--------------------|---------------|-------| | Inflatable Liferaft Materials | Manufacturer: | _ Date: | Time: | | | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.14 Ozone resistance | Regulations: LSA Code IV/4.2 | MSC.81(70) 1/5.17.13.2.2.12 | | |---------------------------|---|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | Ozone resistance ISO 3011 | .1 When tested by the method prescribed below, no cracks should be visible at a magnification of 5. .2 The preparation of samples and test procedure should be in accordance with specification ISO 3011. The following conditions should apply: - .1 Ozone concentration 50 pp m .2 Temperature 20°C ± 2°C .3 Exposure time 8 h .4 Mandrel diameter 6 x sample thickness | Were there any cracks visible at a magnification of 5 YES Comments/Observations Passed Failed | | | | | r and | | | Manufactur | rer: Date: | | Time: | | |---|------------------------------|--------------------------------------|----------------------------|--| | Inflatable Liferaft Materials Model: | | Surveyor: | | | | Lot/Serial N | Number: | Organization: | | | | 4.3.4.15 Tensile Strength (Fabrics used for | | | | | | <u> </u> | • • | Regulations: LSA Code IV/4.2; | | | | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | Tensile Strength | • | rescribed in 4.3.4.3, the tensile | Tensile strength: - | | | | strength should be: - | | Warp N/50 mm | | | | Minimum: For warp and weft 9 | 030N/50mm of width | Weft N/50 mm | | | | | | Comments/Observations | | | | | | | | | | | | Passed Failed | | | 4.3.4.16 Tear Strength (Fabrics used for | outer canopies) | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.3.2 | | | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | Tear Strength | | ribed in paragraph 4.3.4.4, the tear | Tear strength | | | | strength should be: - | | Warp N | | | | Minimum: For warp and weft 4 | 90 N | Weft N | | | | | Comments/Observations | | | | | | | | | | | | | | | | | | | Passed Failed | | | rage 112 | Manufacturer: | Date: | Time: | |-------------------------------|--------------------|---------------|---------| | Inflatable Liferaft Materials | Manufacturer | Date | _ 1 mic | | | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.3.4.17 Low Temperature Flexing (Fabri | ics used for outer canopies) | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.3.3 | | |---|---|---|--|--| | Test Procedure | Acceptance | ce Criteria | Significant Test Data | | | Low Temperature Flexing | When tested at a temperature not higher than -30°C by the method prescribed in 4.3.4.7, there should be no visible cracking of the sample when inspected under a magnification of 2. The test should be independently applied to each face of the coated fabric. | | Was there visible cracking of the sample? YES | | | 4.3.4.18 Waterproofness (Fabrics used for | r outer/inner canopies) | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.3.4 | | | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | Waterproofness | should pass through the of fabric should not contain injurious to a survivor drin canopy. Fabrics may be coated on of the test specimen should mm and tested in accordant. Fold the specimen twice at right | be cut to a size of 300 mm x 300 ace with the following procedure: t angles and open it out into the with a paper clip and insert it into a ask. Pour 500 ml of water into the | Passed Failed | | | | Manufactur | er: | Date: | Time: | | |---|----------------|---|-----------------------------------|----------------------------------|------------------| | Inflatable Liferaft Materials | Model: | | Surveyor: | | | | | Lot/Serial N | Number: | Organization: | | | | | | | Г | | | | 4.3.4.19 Surface Receptiven used for outer cano | | sion of Surface Coating (Fabrics | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.3.5 | | | Test Procedure | | Acceptan | ce Criteria | Significant Te | est Data | | Surface Receptiveness and Adhesio | on of Surface | | rescribed in 4.3.4.5, the surface | Surface receptiveness on each fa | ace? | | | | receptiveness on either face should not be less than 25N/50 mm width surface. | | YES NO | | | | | For coating adhesion a minimum | of 25N/50 mm is required. | Face 1 | N/50 mm | | | | | | Face 2 | N/50 mm | | | | | | Coating adhesion | N/50 mm | | | | | | Comments/Observations | | | | | | | | | | | | | | Passed | Failed | | 4.3.4.20 Colour (Fabrics use | ed for outer c | anopies) | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.3.6 | | | Test Procedure | | Acceptan | ce Criteria | Significant Test Data | | | Colour | | The liferaft canopy should be evaluated after the mooring out test in 4.18 or an equivalent method using artificial light to determine whether the coating is sufficiently colour fast. | | Reference should be made to mo | ooring out test. | | | | | | Comments/Observations | | | | | | | | | | | | | | Passed | Failed | | 1 480 111 | | | | |-------------------------------|--------------------|---------------|---------| | Inflatable Liferaft Materials | Manufacturer: | Date: | _ Time: | | | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.3.4.21 Effects of Ageing (Fabrics used for outer canopies) Regulations: LSA Code IV/4.2; March 1981 | | MSC.81(70) 1/5.17.13.2.3.7 | | |---|---|-------------------------------|---| | Test Procedure | Acceptance Criteria | | Significant Test Data | | Effects of Ageing - | Folding Test - when tested by the method prescribed in 4.3.4.6.1 there should be no cracks, separation of plies or brittleness visible when the samples are inspected under a magnification of 2. Tensile Test - when tested by the method prescribed in 4.3.4.6.2 at least 90% of the original tensile strength should be retained in both warp and weft direction. | | Were there any cracks, separation of plies or brittleness visible? YES | | 4.3.4.22 Tensile Strength (Fabrics used for | r inner canopies) | Regulations: LSA Code
IV/4.2; | MSC.81(70) 1/5.17.13.2.4.1 | | Test Procedure | Acceptanc | e Criteria | Significant Test Data | | Tensile Strength | When tested by the method prescribed in 4.3.4.3 should be: - Minimum: Warp and weft 100N/50 mm of width | | Tensile strength Warp | | | Manufacturer: | Date: | Time: | |-------------------------------|--------------------|---------------|-------| | Inflatable Liferaft Materials | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.4.23 Porosity (Fabrics used for inner | canopies) | Regulations: LSA Code IV/4.2; | MSC.81(70) 1/5.17.13.2.4.2 | |---|-----------------------------------|---|----------------------------| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | As the inner canopy serves as a l | parrier to provide a static layer of weave construction or have a low | | | | | | Passed Failed | ## 4.3.5 SEARCH LIGHTS FOR LIFEBOATS AND RESCUE BOATS ## **EVALUATION AND TEST REPORT** | 4.3.5.0 | General Inf | Formation | | |---------|--|---|--| | | 4.3.5.0.1
4.3.5.0.2
4.3.5.0.3 | General Data and Specifications
Submitted drawings, reports and documents
Quality Assurance | | | 4.3.5.1 | Visual Insp | ection | | | | 4.3.5.1.1
4.3.5.1.2
4.3.5.1.3
4.3.5.1.4
4.3.5.1.5
4.3.5.1.6 | Approval Marking Expiry Marking Additional Markings Electrical Short Circuit Protection Construction and Materials Operational Controls | | | 4.3.5.2 | Temperatur | re Tests | | | 4.5.3.3 | Vibration T | Cest | | | 4.5.3.4 | Corrosion a | and Rain Test | | | 4.5.3.5 | Interference | e Tests | | | 4.5.3.6 | Power Supply Test | | | | 4.5.3.7 | Light Tests | Light Tests | | ## 4.3.5 SEARCH LIGHTS FOR LIFEBOATS AND RESCUE BOATS ### **EVALUATION AND TEST REPORT** | Manufacturer | | |------------------------|--| | Туре | | | Date | | | Place | | | Name Surveyor printed | | | Signature | | | Approving Organization | | | 1 ugc 110 | | | | |--------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Searchlights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.5.0.1 General Data and Specifications | Regulations: LSA Code / Res. M | ASC.81(70) | |---|--------------------------------|---------------------| | General Information | Search Light Dimensions | Search Light Weight | Manufacturer | :: Date: Time: | | |---------------------|---------------------------|----------------------------------|--------| | Searchlights | Model: | Surveyor: | | | | Lot/Serial Nu | ımber: Organization: | | | 4.3.5.0.2 Submitted | d drawings, reports and o | | | | 4.5.5.0.2 Submittee | urawings, reports and c | Submitted drawings and documents | | | Drawing No. | Revision No. & date | Title of drawing | Status | | Drawing 140. | Revision No. & date | Title of drawing |
 | Submitted reports and documents | Status | | Report/Document No. | Revision No. & Date | Title of report / document | Status | | | | Maintenance Manual - | | | | | Operations Manual - | | | | | | | | | | | | | | | | | | Page 120 | Manufacturer: | Date: | Time: | | |--------------|--------------------|----------------|-------|--| | Searchlights | Model: | Surveyor: | | | | | Lot/Serial Number: | Organization: | | | | | | | | | | 4.3.5.0.3 | Quality Assurance | Regulations: - | | | | 4.3.5.0.3 Quality Assurance | Regulations: - | |--|---| | Except where all appliances of a particular type are required by Chapter III of the International Convention for the Safety of Life at Sea, 1974, as amended, to be inspected, representatives of the Administration should make random inspections of manufacturers to ensure that the quality of life-saving appliances and materials used comply with the specification of the approved prototype life-saving appliance. Manufacturers should be required to institute a quality control procedure to ensure that life-saving appliances are provided to the same standard as the prototype life-saving appliance approved by the Administration and to keep records of any production tests carried out in accordance with the Administration's instructions. | Quality Assurance Standard Used: - Quality Assurance Procedure: - Quality Assurance Manual: - Description of System. | | | Quality Assurance System acceptable Yes/No Comments/Observations | | | Manufacturer: | _ Date: | Time: | |--------------|--------------------|---------------|-------| | Searchlights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.5.1 Visual Inspection Regulations: LSA Code 1.2.2.1/1 | | 1.2.2.9/1.2.2.10/1.2.3/4.4.6.11; MSC.81(70) 1/ 13.1/13.3 | |--|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | One search light should be examined in detail for the following items: | The search light should: | | | Approval marking | - be clearly marked with approval information including the Administration which approved it, and any operational restrictions; | Passed Failed | | Manufacturer's label | - be marked with the voltage and power consumption; | Passed Failed | | Additional markings | - provide the following information : | Passed Failed | | Electrical short circuit protection | serial number; identification of the manufacturer; easily understandable symbols for on/off switching; where applicable, information on proper battery disposal by the words: "DO NOT INCINERATE / DO NOT RECHARGE / DO NOT TAMPER"; where applicable, be provided with electrical short circuit protection to prevent damage or injury; | Passed Failed Comments/Observations | | 1 ugc 122 | | | | |--------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Searchlights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.5.1 Visual Inspection (continued) | Regulations: LSA Code 1.2.2.1/1 | 1.2.2.9/1.2.2.10/1.2.3/4.4.6.11; MSC.81(70) 1 13.1/13.3 | |--|---|---| | Test Procedure | Acceptance Criteria | Significant Test Data | | Construction and materials | Search lights should: - be constructed with proper workman-ship and materials and in such a way that the accumulation of condensed water in | Passed Failed | | | hazardous quantities is avoided; be designed in such a way that the illuminant is safely fitted in the search light without using screwed sockets and can easily be replaced also in darkness; | Passed Failed | | | - be made of non-magnetic material; | Passed Failed | | | - be constructed to avoid accidental access to dangerous voltages; | Passed Failed | | | - be constructed in such a way that outer parts do not reach temperatures during operation which restrict their manual use; | | | Operational controls | - have operational controls in compliance with A.694(17) paragraph 3, IEC 447, and IEC 945 paragraphs 6.3, 6.4, 6.5 and 6.6. | Passed Failed | | After having passed the visual inspection the searchlight should be subjected next to the temperature tests. | | Comments/Observations | | Manufact | ırer: | Date: | Time: | | |--|--|--|--------------------------------------|-------------| | Searchlights Model: | |
Surveyor: | | | | Lot/Seria | Number: | Organization: | | | | 4252 B + B + | | D 14 151 G 1 14224 | 1.0.0.0.1/50\\ 1.1.0.11.0.1 | | | 4.3.5.2 Temperature Tests | 1 | | , 1.2.2.2; MSC.81(70) 1/13.2/13.2.1 | | | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | The search light which has passed the visu inspection should be subjected to a dry heat teaccording to IEC 945, paragraph 8.2, followed by a damp heat test (8.3), a low temperature teaction (8.4), and thermal shock (8.5). After having passed the temperature tests the | t temperature range of $-30^{0} + 65^{0}$ C. After these tests, the search light such as shrinking, cracking, sw mechanical qualities and should be | t should show no sign of damage velling, dissolution or change of e capable of being operated. | Results: Comments/Observations | | | searchlight should be subjected next to the vibration test. | | | Passed Failed | | | 4.3.5.3 Vibration Test | | Regulations: LSA Code I/1.2.2.1 | 1, 1.2.2.8; MSC.81(70) 1/13.2/13.2.2 | | | Test Procedure | Acceptan | ce Criteria | Significant Test Data | | | The searchlight, which has passed the temperature tests, should be subjected to vibration test according to IEC 945, paragrap 8.7. | a materials. | cted with proper workmanship and fter the test. | Results: | | | After having passed the vibration test the searchlight should be subjected next to the corrosion and rain test. | | | Comments/Observations | | | | | | Passed Failed | | | 1 agc 124 | Manufacturer: | Date: | Time: | |--------------|--------------------|---------------|-------| | Searchlights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.3.5.4 Corrosion and Rain Test Regulations: LSA Code 1.2.2.1/1. | | .2.2.4; MSC.81(70) 1/13.2/13.2.3 | | |--|--|----------------------------------|--| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | The search light which has passed the vibration test should, where applicable, be subjected to a corrosion test according to IEC 945, paragraph 8.12, and a rain test according to IEC 945, paragraph 8.8. After having passed the corrosion and rain test the searchlight should be subjected next to the interference test. | The searchlight should be constructed with proper workmanship and materials, and, where applicable, be rot-proof, corrosion resistant and not be unduly affected by seawater. After the tests, the searchlight should show no sign of damage and should be capable of being operated. | | Results: Comments/Observations Passed Failed | | 4.3.5.5 Interference Test | Regulations: MSC.81(70) 1/ 13.2/13.2.4; | | | | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | The search light which has passed the corrosion and rain test should be subjected to the interference test for unwanted electromagnetic emission according to resolution A. 694(17) and IEC 945, paragraph 9. After having passed the interference test the searchlight should be subjected next to the power supply test. | emission according to IEC 945, paragraph 9 to ensure electromagnetic compatibility between search light and other radiocommunication and navigational equipment carried on board. | | Results: Comments/Observations | | | | | Passed Failed | | | | | | 1 age 12: | |--|---|--|---|---------------------------------| | | Manufactur | er: | Date: | Time: | | Searchlights | Model: | | Surveyor: | | | | Lot/Serial N | Number: | Organization: | | | | | | | | | 4.3.5.6 | Power Supply Test | | Regulations: MSC.81(70) 1/ 13. | .2/13.2.5 | | | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | interference
power suppl
operated with
for extreme p
A. 694(17)
excessive con
After having | alight, which has passed the test, should be subjected to the ly test. The search light should be the 12 V or 24 V and should be tested power supply according to resolution and IEC 945, paragraph 7.1 and anditions according to paragraph 7.2. The passed the power supply test the should be subjected next to the light | variations of the power supply acc
and 7.2. Means should be incor-
search light from the effects of
transient and accidental reversal of
sequence according to IEC 945, pa
If provision is made for operating
one source of electrical energy, a | to operate also in the presence of cording to IEC 945, paragraphs 7.1 porated for the protection of the f excessive current and voltage, of power supply polarity or phase ragraph 7.2. In the search light from more than arrangements for rapidly changing light be provided but not necessarily | Results: Comments/Observations | | | | | | Passed Failed | | 1 486 120 | | | | |--------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Searchlights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.5.7 Light Tests | Regulations: LSA Code 4.4.8.29/5 | .1.2.2.11; MSC.81(70) 1/10.4.9/13.4/13.4.1/13.4.2 | |--|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | The searchlight, which has passed the power supply test, should be subjected to light tests. The voltage of the test unit should be monitored continuously for the specific time. To make sure that the test unit provides a light distribution and a luminous intensity of not less than the specified luminous intensity after the specified time of operation, the following test should be performed: It must be demonstrated that the light reaches the light distribution and the required luminous intensity when using a photometer which is calibrated to the photometric standards of the appropriate National or State Standard Institute (Note: CIE Publ. No. 70 contains further information). Luminous intensity should be measured by a photometer directed at the center of the light source with the test light on a rotating table. Luminous intensity should be measured in a horizontal direction at the level of the center of the light source and continuously recorded through a 360° rotation. These measurements should be taken in the azimuth angle at 0.5° intervals above the horizon up to 3°. Luminous intensity should be measured in a vertical direction, beginning at the center of the light source at the point of lowest recorded light output, and continuously recorded
through an arc of 6°. | The luminous intensity of the searchlight should be at least 2.5 x 10 ³ cd. The axial luminous intensity should be at least 90 % of the maximum luminous intensity. The luminous intensity should be at a maximum in the center of the luminous intensity distribution. A homogenous luminous intensity distribution should be ensured. The effective light emission sector should be circular and reach vertically and horizontally at least 6 ⁰ . The searchlight should be suitable for a permanent operation of not less than 3 h. During this period the requirements of light distribution and luminous intensity should be fulfilled. | Results: All measured data of luminous intensity and voltage should be documented. Comments/Observations Passed Failed | ### 4.3.6 SURVIVAL CRAFT EXTERIOR LIGHTS ### **EVALUATION AND TEST REPORT** ### **Definitions** Survival craft lights are liferaft lights and lifeboat lights. Survival craft exterior lights are liferaft exterior lights (liferaft canopy lights) and lifeboat exterior lights (lifeboat enclosure lights or lifeboat cover lights). Survival craft interior lights are liferaft interior lights and lifeboat interior lights. #### Remark Rescue boat exterior lights should be treated as lifeboat exterior lights. | 4.3.6.0 | General Info | ormation | |----------|---------------|---| | | 4.3.6.0.1 | General Data and Specifications | | | 4.3.6.0.2 | Submitted drawings, reports and documents | | | 4.3.6.0.3 | Quality Assurance | | 4.3.6.1 | Visual Inspe | ection | | | 4.3.6.1.1 | Approval Marking | | | 4.3.6.1.2 | Expiry Marking | | | 4.3.6.1.3 | Additional Markings | | | 4.3.6.1.4 | Electrical Short Circuit Protection | | | 4.3.6.1.5 | Construction and Materials | | | 4.3.6.1.6 | Fitting | | | 4.3.6.1.7 | Lights | | 4.3.6.2 | Temperature | e Cycling Test | | 4.3.6.3 | Light Tests | | | 4.3.6.4 | Chromaticity | y Test | | 4.3.6.5 | Switch Arra | ngement Test | | 4.3.6.6 | Vibration Te | est | | 4.3.6.7 | Mould Grov | vth Test | | 4.3.6.8 | Corrosion and | nd Seawater Resistance Test | | 4.3.6.9 | Solar Radiat | ion Test (not for Survival Craft Interior Lights) | | 4.3.6.10 | Test for Oil | Resistance (not for Survival Craft Interior Lights) | | 4.3.6.11 | Rain Test an | d Watertightness Test | | 4.3.6.12 | Fire Test (no | ot for Survival Craft Interior Lights) | # 4.3.6 SURVIVAL CRAFT EXTERIOR LIGHTS ## **EVALUATION AND TEST REPORT** | Manufacturer | | |------------------------|--| | Date | | | Туре | | | Place | | | Name Surveyor printed | | | Signature | | | Approving Organization | | | | Manufacturer: | _ Date: | Time: | |--------------------------------|--------------------|---------------|-------| | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.6.0.1 General Data and Specifications | Regulations: LSA Code / Res. MSC.81(70) | | |---|---|-----------------------------| | General Information | Survival Craft Light Dimensions | Survival Craft Light Weight | | TYPE OF SWITCHING: Automatic Manual | | Community (Observations | | FLASHING LIGHT | | Comments/Observations | | STEADY LIGHT | rage 150 | Manufacturer: | _ Date: | Time: | |--------------------------------|--------------------|---------------|-------| | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.6.0.2 Submitt | ed drawings, reports and do | ocuments | | |-------------------|-----------------------------|----------------------------------|--------| | | | Submitted drawings and documents | Status | | Drawing No. | Revision No. & date | Title of drawing | Submitted reports and documents | | - Status | | |---------------------------------|---------------------|----------------------------|--------| | Report/Document No. | Revision No. & Date | Title of report / document | Status | | | | Maintenance Manual - | | | | Operations Manual - | Manufacturer: | Date: | _ Time: | |--------------------------------------|---|--|---------| | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.3.6.0.3 Quality Assurance | | Regulations: - | | | | particular type are required by Chapter III of the Safety of Life at Sea, 1974, as amended, to be | Quality Assurance | | | inspected, representatives of the A | Administration should make random inspections e quality of life-saving appliances and materials | Standard Used: - | | | used comply with the specification | of the approved prototype life-saving appliance. | Quality Assurance Procedure: - | | | that life-saving appliances are pro- | to institute a quality control procedure to ensure
vided to the same standard as the prototype life-
ne Administration and to keep records of any | Quality Assurance Manual: - | | | | ordance with the Administration's instructions. | Quanty Assurance Manual | | | | | Description of System. | | | | | | | | | | | | | | | Quality Assurance System acceptable Yes/No | | | | | Comments/Observations | Manufacturer: | _ Date: | Time: | |--------------------------------|--------------------|---------------|-------| | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.6.1 Visual Inspection | Regulations: LSA Code 1.2.2.1/2 | Regulations: LSA Code 1.2.2.1/1.2.2.9/1,2.2.10/1.2.3/4.1.3.4/4.4.7.11 | | |---|--|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | Nineteen survival craft exterior or sixteen interior lights (as the case may be) should be detailed examined for the following items: | The survival craft lights should: | D. and to a | | | Approval marking | - be clearly marked with approval information including the Administration which approved it, and any operational restrictions; | Results: PASS: FAIL: | | | Expiry marking | be marked with the date of expiry; the Administration should determine the period of acceptability, due to deterioration with age. The established life must be justified by the manufacturer. | Results: | | | Additional markings | life must be justified by the manufacturer. provide the following information: - precise definition of intended use (e.g. "Exterior light for inflatable liferafts"); - serial number; - identification of the manufacturer; easily understandable symbols for on/off switching; - where applicable, information on proper battery disposal by the words: "DO NOT INCINERATE / DO NOT RECHARGE / DO NOT TAMPER", | PASS: FAIL: Results: PASS: FAIL: Comments/Observations | | | | | | 1 480 120 | |--------------------------------|--------------------|---------------|-----------| | | Manufacturer: | Date: | Time: | | Survival Craft Exterior Lights | Model: | | | | | Lot/Serial Number: | Organization: | | | 4.3.6.1 Visual Inspection (continued) | Regulations: LSA Code 1.2. | Regulations: LSA Code 1.2.2.1/1.2.2.9/1.2.2.10/1.2.3/4.1.3.4/4.4.7.11 | | | |---|---|--|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | | Nineteen survival craft exterior or sixteen interior lights (as the case may be) should be detailed examined for the following items (continued): | The survival craft lights should: | | | | | Electrical short circuit protection | be provided with electrical short circuit protection to
prevent damage or injury; | Results: PASS: FAIL: | | | | Construction and materials | - be constructed with proper workmanship and materials. | Results: | | | | Fitting Lights | Survival craft interior lights should: - be fitted inside the survival craft: - be fitted to the top of the survival craft to ensure a li emission in all directions of the upper hemisphere. - only be electric lights. | PASS: FAIL: Results: PASS: FAIL: Results: PASS: FAIL: Comments/Observations | | | | | | | | | | | Manufacturer: | _ Date: | Time: | |--------------------------------|--------------------|---------------|-------| | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | Manufacturer: | _ Date: | Time: | |--------------------------------|--------------------|---------------|-------| | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.6.2 Temperature Cycling Test | Regulations: LSA Code 1.2.2.2; |
MSC.81(70) 1/1.2/1.2.1/1.2.2/10.1/10.1.1 | |---|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | Twelve survival craft exterior or interior lights (as the case may be) which have passed the visual inspection should be subjected to temperature cycling. The following test should be carried out on twelve survival craft lights: The survival craft lights should be alternately subjected to surrounding temperatures of not less than -30°C and +65°C. These alternating cycles need not follow immediately after each other and the following procedure, repeated for a total of not less than 10 cycles, is acceptable: 1. at least an 8 h cycle at not less than +65°C to be completed in one day; and 2. the specimens removed from the warm chamber that same day and left exposed under ordinary room conditions until the next day; 3. at least an 8 h cycle at not less than 30°C to be completed the next day; and 4. the specimens removed from the cold chamber that same day and left exposed under ordinary room conditions until the next day. | The survival craft lights should not be damaged in stowage throughout the air temperature range of -30° C to $+65^{\circ}$ C. The survival craft lights should show no sign of loss of rigidity under high temperatures and, after the tests, should show no sign of damage such as shrinking, cracking, swelling, dissolution or change of mechanical qualities and should function after the test. | Results: Attach temperature cycling chart to record times spent at each temperature PASS: FAIL: Comments/Observations | | 1 uge 150 | | | | |--------------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.6.2 Temperature Cycling Test (continued) | | Regulations: LSA Code 1.2.2.2; | 2; MSC.81(70) 1/1.2/1.2.1/1.2.2/10.1/10.1.1 | | | |--|-----------|--------------------------------|---|--|--| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | | If the lifeboat enclosure light, lifeboat cover light or lifeboat interior light is connected to the lifeboat's electrical network and can be supplied with electrical power from any of the lifeboat's batteries as well as from the lifeboat's enginedriven generator set, the light should only be subjected to the test as far as practicable. After having passed the temperature cycling test the lights should be subjected next to the light tests. | | | Comments/Observations | | | | | Manufacturer: | _ Date: | Time: | |--------------------------------|--------------------|---------------|-------| | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.6.2 | Temperature cycling test – Test | data | Regulations: LSA Code 1.2.2.2; MSC.81(70) | 1/1.2/1.2.1/1.2.2/10.1/10.1.1 | |----------|---------------------------------------|-------------------------------------|---|--------------------------------------| | | H | OT CYCLE | Co | OLD CYCLE | | Cycle 1 | Date In: Time In : Temperature : OC | Date Out: Time Out: Duration :hours | Date In: Time In : Temperature : OC | Date Out: Time Out: Duration :hours | | Cycle 2 | Date In: Time In : Temperature : 0 C | Date Out: Time Out:hours | Date In: Time In : Temperature : OC | Date Out: Time Out: Duration :hours | | Cycle 3 | Date In: Time In : Temperature : 0 C | Date Out: Time Out: Duration :hours | Date In: | Date Out: Time Out:hours | | Cycle 4 | Date In: Time In : Temperature : 0 C | Date Out: Time Out:hours | Date In: | Date Out: Time Out: Duration:hours | | Cycle 5 | Date In: Time In : Temperature : OC | Date Out: Time Out:hours | Date In: Time In : Temperature : 0 C | Date Out: Time Out: Duration :hours | | Cycle 6 | Date In: Time In : Temperature :^0C | Date Out: Time Out:hours | Date In: Time In : Temperature : C | Date Out: Time Out: Duration : hours | | Cycle 7 | Date In: Time In : Temperature : 0 C | Date Out: Time Out:hours | Date In: Time In : Temperature : OC | Date Out: Time Out: hours | | Cycle 8 | Date In: Time In : Temperature : 0 C | Date Out: Time Out: Duration :hours | Date In: Time In : Temperature : 0 C | Date Out: Time Out: Duration : hours | | Cycle 9 | Date In: Time In : Temperature : 0 C | Date Out: Time Out: Duration :hours | Date In: Time In : Temperature : 0 C | Date Out: Time Out: Duration :hours | | Cycle 10 | Date In: Time In : Temperature :^0C | Date Out: Time Out: Duration :hours | Date In: Time In : Temperature : C | Date Out: Time Out: Duration : hours | | 1 agc 130 | | | | |--------------------------------|--------------------|---------------|---------| | | Manufacturer: | Date: | _ Time: | | Survival Craft Exterior Lights | Model: | Surveyor: | · | | | Lot/Serial Number: | Organization: | | | 4.3.6.3 Light Tests Regulations: LSA Code 4.1.3 10.1.2/10.1.3/10.1.4/2 | | 3.3/4.1.3.4/4.4.7.10/4.4.7.11/5.1.1.1;
/10.4/10.4.9 | MSC.81(70) 1 / | | | |--|---|--|--|-----------------------|--| | Test Procedure | Acceptance | Criteria | Significant Test l | Significant Test Data | | | In the case of sea-activated power sources, four survival craft lights which have passed the temperature cycling test should be taken from a stowage temperature of -30°C and be operated immersed in seawater at a temperature of -1°C; four survival craft lights which have passed the temperature cycling test should be taken from a stowage temperature of +65°C and be operated immersed in seawater at a temperature of +30°C; and four survival craft lights which have passed the temperature cycling test should be taken from ordinary room conditions and be operated immersed in fresh water at ambient temperature. In the case of dry-activated power sources,
provided that they will not come into contact with seawater, four survival craft lights which have passed the temperature cycling test should be operated at an air temperature of -30°C, four survival craft lights which have passed the temperature cycling test should be operated at an air temperature of +65°C, and four survival craft lights which have passed the temperature cycling test should be operated at an air temperature of +65°C, and four survival craft lights which have passed the temperature cycling test should be operated at an air temperature of +65°C, and four survival craft lights which have passed the temperature cycling test should be operated at ambient temperature. If the voltage at 5 min of operation is lower than the recorded voltage at the end of life it is permissible to use a lamp from the same build standard for the light output test. | Survival craft lights should continue not less than 4.3 cd in all direction period of not less than 12 h. In the ca established that the rate of flashing foless than 50 flashes and not more that the effective luminous intensity is at 1 upper hemisphere. (See formula bluminous intensity). Survival craft interior lights shou intensity to read survival instructions period of not less than 12 h. | as of the upper hemisphere for a ase of a flashing light it should be or the 12 h operative period is not an 70 flashes per minute and that east 4.3 cd in all directions of the below to calculate the effective all directions of the order of the provide sufficient luminous | All luminous intensity data is to be a PASS: | FAIL: | | Comments/Observations | | | | Page 139 | |--------------------------------|--------------------|---|--| | | Manufacturer: | Date: | Time: | | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.6.3 Light Tests (contin | nued) | Regulations: LSA Code 4.1 10.1.2/10.1.3/10.1. | 1.3.3/4.1.3.4/4.4.7.10/4.4.7.11/5.1.1.1; MSC.81(70) 1 /
4/10.4/10.4.9 | | Test Procedure | | Acceptance Criteria | Significant Test Data | Using the lowest recorded voltage a light output test can be carried out as described below. The voltage of the 12 test units should be monitored continuously for 12 h. To make sure that all these test units provide a luminous intensity of not less than 4.3 cd in all directions of the upper hemisphere for 12 h operation, the following test should be performed: It must be demonstrated that at least one light from each of the specified temperature ranges reaches the required luminous intensity in all directions of the upper hemisphere when using a photometer which is calibrated to the photometric standards of the appropriate National or State Standard Institute (Note: CIE Publ. No. 70 contains further information.). The lowest voltage light of the cold temperature test sample lot, the highest voltage light of the high temperature test sample lot and the mean voltage light of the ambient temperature sample lot should be selected. These three lights must be used for the light output tests. In the event that a lamp filament burns out during the light output test, a second light from the same performance test lot may be used. Luminous intensity should be measured by a photometer directed at the center of the light source with the test light on a rotating table. The effective luminous intensity is to be found from the formula: $$\left[\frac{\int_{t_1}^{t_2} Idt}{0.2 + (t_2 - t_1)}\right]_{\text{max}}$$ where: I is the instantaneous intensity, 0.2 is the Blondel - Rey constant and $t_{\rm l}$ and $t_{\rm 2}$ are time - limits of integration in seconds. Note: Flashing lights with a flash duration of not less than 0.3 s at or above 4.3 cd, not including incandescence time, may be considered as fixed lights for the measurement of luminous intensity. Such lights should provide the required luminous intensity in all directions of the upper hemisphere. (Incandescence time is the time interval between switch on and the luminous intensity reaching the required minimum luminous intensity.) | | Manufacturer: | _ Date: | Time: | |--------------------------------|--------------------|---------------|-------| | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.6.3 Light Tests (continued) | | Regulations: LSA Code 4.1.3.3/4.1.3.4/4.4.7.10/4.4.7.11/5.1.1.1; MSC.81(70) 1 10.1.2/10.1.3/10.1.4/10.4/10.4.9 | | | |---|---------------------|--|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | | Luminous intensity should be measured in a horizontal direction at the level of center of the light source and continuously recorded through a 360° rotation. The first measurements should be taken at 0° (horizontal) and should continue to be taken in the azimuth angle at 5° intervals to a single measurement at 90° (vertical). Luminous intensity should be measured in a vertical direction, beginning at the center of the light source at the point of lowest recorded light output, and continuously recorded through an arc of 180°. All measured data of luminous intensity and voltage should be documented. After having passed the light tests, the lights should be subjected next to the chromaticity test. | | Comments/Observations | | | | | | | | Page 14 | |--|----------------------------------|--|--|----------------| | | Manufacture | er: Date: | Time: | | | Survival Craft Exterior Lights | Model: | Surveyor: | | | | | Lot/Serial N | fumber: Organization: | | | | 4.3.6.4 Chromaticity Test | | Regulations: LSA Code 4.1.3.3/4. | .1.3.4/4.4.7.10/4.4.7.11/5.1.1.1; MSC.81(70) | 1/10.4/10.4.10 | | Test Procedure | | Acceptance Criteria | Significant Test Data | | | light tests should be tested for chromaticity to determine that it lies within the boundaries of the area "white" of the diagram specified for each colour by the International Commission on Illumination (CIE). The chromaticities of the survival craft lights should be measured by means of colorimetric measurement equipment which is | | The measured chromaticity coordinates should fall within the boundaries of the area of the diagram as per CIE. The boundaries of the area for white lights are given by the following corner coordinates: x 0.500 0.500 0.440 0.300 0.300 0.440 y 0.382 0.440 0.433 0.344 0.278 0.382 (International Standard on Colours of Light Signals, with colour tables to be developed by CIE.) | Results: All chromaticity data is to be attached here. PASS: FAIL: Comments/Observations | | | 4.3.6.5 Switch Arrangemen | t Test | | .1.3.4/4.4.7.10/4.4.7.11/5.1.1.1; MSC.81(70) | 1/10.4/10.4.3 | | Test Procedure | | Acceptance Criteria | Significant Test Data | | | One survival craft exterior or interio case may be) which has passed inspection should be subjected to arrangement test. | d the visual | The survival craft exterior or interior light (as the case may be) must function properly. | Results: PASS: FAIL | i. | | A test person, wearing immersion must be able to switch the survival cr normal operational position on and o After having passed the switch arrathe light should be subjected next to | aft light in its ff three times. | | Comments/Observations | | test. | 1 480 1 12 | | | | |--------------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.6.6 Vibration Test | .6 Vibration Test | | Regulations: LSA Code 1.2.2.1/1.2.2.8; MSC.81(70) 1 10.4/10.4.1 | | | |--|--|----------------------------|---|-------|--| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | | The survival craft exterior or interior light (as the case may be) which has passed the switch | The survival craft light should workmanship and materials, | be constructed with proper | Results: | | | | arrangement test should be subjected to a vibration test according to IEC 945, paragraph 8.7. | The survival craft light should func | ction
after the test. | PASS: | FAIL: | | | | | | Comments/Observations | Manufacturer: | _ Date: | _ Time: | |--------------------------------|--------------------|-----------------|---------| | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | _ Organization: | | | 4.3.6.7 Mould Growth Test | .3.6.7 Mould Growth Test Regulations: LSA Code 1.2.2.4 | | | |---|---|-----------------------|-------| | Test Procedure | Acceptance Criteria | Significant Test Data | | | One survival craft exterior or interior light (as
the case may be) which has passed the visual
inspection should be subjected to the mould | The survival craft light should be rot-proof and not be unduly affected by fungal attack. | Results: | | | growth test. The survival craft light should be inoculated by spraying with an aqueous suspension of mould spores containing all the | There should be no mould growth visible to the naked eye and the survival craft light should function after the test. | PASS: | FAIL: | | following cultures : | | Comments/Observations | | | Aspergillus niger; Aspergillus terreus; Aureobasidium pullulans; Paecilomyces variotii; Penicillium funiculosum; Penicillium ochro-chloron; Scopulariopsis brevicaulis; and Trichoderma viride. The survival craft light should then be placed in a mould growth chamber which should be maintained at a temperature of 29°C +/- 1°C and a relative humidity of not less than 95 %. The period of incubation should be 28 days. After this period the survival craft light should be inspected. (Note: The mould growth test may be waived where the manufacturer is able to produce evidence that the external materials employed will satisfy the test.) | | | | | 1 age 1++ | Manufacturer: | _ Date: | Time: | |--------------------------------|--------------------|---------------|-------| | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.6.8 Corrosion and Seawater Resistance Test Regulat | | Regulations: LSA Code 1.2.2.4/4 | 4.1.3.3/4.1.3.4; MSC.81(70) 1/ | 10.4/10.4.4 | |--|--|--|--------------------------------|-------------| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | the case may be) which has passed the visual und inspection should be subjected to a corrosion and seawater resistance test according to IEC In a | nduly affected by seawater. | should be of a type that does not midity. | Results: PASS: | FAIL: | | (Note: .1 If there are no exposed metal parts the Corrosion and Seawater Resistance Test need not be conducted. .2 The Corrosion and Seawater Resistance Wh | urthermore, the survival craft
equirements of IEC 945, paragraphere should be no undue deter
urvival craft light should function | light should comply with the oh 8.12.2. rioration of metal parts and the n after the test. | Comments/Observations | | | | | | | | 1 450 1 1. | |--|-------------------------------------|---|--|--|--------------| | | Manufacture | er: | Date: | Time: | | | Survival Craft Exterior Lights | Model: | | Surveyor: | | | | | Lot/Serial N | lumber: | Organization: | | | | | | | | | | | 4.3.6.9 Solar Radiation Tes | st (not for Sur | vival Craft Interior Lights) | Regulations: LSA Code 1.2.2.5 | ; MSC.81(70) 1/10.4/10.4.5 | | | Test Procedure | | Acceptan | ce Criteria | Significan | nt Test Data | | One survival craft exterior light which has passed the visual inspection should be subjected to a solar radiation test according to IEC 945, paragraph 8.10. (Note: The Solar Radiation Test may be waived where the manufacturer is able to produce evidence that the materials employed will satisfy the test, i.e. UV stabilized.) | | The survival craft exterior light should be resistant to deterioration by sunlight. Furthermore, the mechanical properties and labels should be resistant to harmful deterioration by sunlight and the survival craft exterior light should function after the test. | | PASS: | FAIL: | | 4.3.6.10 Test for Oil Resista | nce (not for S | urvival Craft Interior Lights) | Regulations: LSA Code 1.2.2.4 | ; MSC.81(70) 1/10.4/10.4.6 | | | Test Procedure | | Acceptan | ce Criteria | Significan | nt Test Data | | One survival craft exterior light passed the visual inspection should to the test for oil resistance a IEC 945, paragraph 8.11. Automatic activated version prevented from switching during the | be subjected according to should be | affected by oil and should sho | exterior light should not be unduly
ow no sign of damage such as
assolution or change of mechanical
should function after the test. | Results: PASS: Comments/Observations | FAIL: | | | | | | | | | | Manufacturer: | Date: | Time: | |--------------------------------|--------------------|---------------|-------| | Survival Craft Exterior Lights | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.3.6.11 Rain Test and Watertightness Test | | Regulations: LSA Code 1.2.2.4/1.2.2.8/4.1.3.3/4.1.3.4; MSC.81(70) 1/10.4/10.4.7 | | 1/10.4/10.4.7 | |--|--|---|--|---------------| | Test Procedure | Acceptano | ce Criteria | Significant
Test Data | | | One survival craft exterior or interior light (as the case may be) which has passed the visual inspection, including its complete power source should be subjected to a rain test according to IEC 945, paragraph 8.8. After having passed the rain test the survival craft light, including its complete power source, should be immersed horizontally under not less than 300 mm of fresh water for at least 24 h. Automatic activated version should be prevented from switching during the test. | should comply with the requirements of IEC 945, paragraph 8.8.2 and should function after the rain test. Additionally, after the water-tightness test the survival craft light should function and there should be no evidence of water inside the survival craft light. | | Results: PASS: Comments/Observations | FAIL: | | 4.3.6.12 Fire Test (not for Survival Craft In | terior Lights) | Regulations: LSA Code 4.9.1; M | SC.81(70) 1/10.4/10.4.8 | | | Test Procedure | Acceptano | ce Criteria | Significant Tes | st Data | | One survival craft exterior light which has passed the visual inspection should be subjected to a fire test. A test pan not less than 30 cm x 35 cm x 6 cm should be placed in an essentially draught-free area. Water should be put in the bottom of the test pan to a depth of at least 1 cm followed by enough petrol to make a minimum total depth of not less than 4 cm. The petrol should then be ignited and allowed to burn freely for at least 30 s. The survival craft exterior light should then be moved through the flames, facing them, with the survival craft exterior light not more than 25 cm above the top edge of the test pan so that the duration of exposure to the flames is at least 2 s. | The survival craft exterior light shomelting after being totally envelope and after being removed from the fit. The survival craft exterior light shows exterior light shows the survival craft exterior light exte | d in a fire for a period of at least 2 s lames. | Results: PASS: Comments/Observations | FAIL: | ## 4.4 DAVIT-LAUNCHED LIFEBOATS # **EVALUATION AND TEST REPORT** | 4.4.0 | General In | formation | | | |-------|-------------------------|---|--|--| | | 4.4.0.1 | General Data and Specifications | | | | | 4.4.0.2 | Submitted drawings, reports and documents | | | | | 4.4.0.3 | Quality Assurance | | | | | | | | | | 4.4.1 | Visual Insp | pection | | | | | 4.4.1.1 | Occupant Space | | | | | 4.4.1.2 | Fittings, Provisions and Ladders | | | | | 4.4.1.3 | Engine and Starting System | | | | | 4.4.1.4 | Steering Mechanism | | | | | 4.4.1.5 | Release Mechanism | | | | | 4.4.1.6 | Drain Valve | | | | 4.4.2 | Freeboard | , Stability and Self-Righting Tests | | | | T.T.Z | | | | | | | 4.4.2.1 | Flooded Stability Test | | | | | 4.4.2.2 | Freeboard Test | | | | | 4.4.2.3 | Self-Righting Test | | | | | 4.4.2.4 | Flooded Capsizing Test (Totally enclosed lifeboats) | | | | 4.4.3 | Seating St | rength and Space Tests | | | | | 4.4.3.1 | Seating Strength Test | | | | | 4.4.3.2 | Seating Space Test | | | | 4.4.4 | Release Mechanism Tests | | | | | | 4.4.4.0 | Simultaneous Release | | | | | 4.4.4.1 | Load Test | | | | | 4.4.4.2 | Towing Release Test | | | | 4.4.5 | 0 | 1.00 | | | | 4.4.5 | Operationa | | | | | | 4.4.5.1 | Manoeuvring | | | | | 4.4.5.2 | Liferaft Towing | | | | | 4.4.5.3 | Endurance, Speed and Fuel Consumption | | | | | 4.4.5.4 | Engine Out of Water | | | | | 4.4.5.5 | Compass Test | | | | | 4.4.5.6 | Helpless Person Recovery | | | | 4.4.6 | Towing an | nd Painter Tests | | | | | 4.4.6.1 | Towing Test | | | | | 4.4.6.2 | Painter Release Test | | | | 4.4.7 | Strength T | ests | | | | | 4.4.7.1 | Impact Test | | | | | 4.4.7.2 | Drop Test | | | | | 4.4.7.3 | Operation After Drop and Impact Test | | | | | 4.4.7.4 | Overload Test | | | | | ┯.┯. / .┯ | O verious rest | | | # 4.4.8 Additional Tests for Fire-Protected Lifeboats 4.4.8.1 Air Supply Test 4.4.8.2 Fire Test 4.4.8.3 Water Spray Test 4.4.9 Additional Tests for Partially-Enclosed Lifeboats 4.4.9.1 Canopy Closure Test ## 4.4 DAVIT-LAUNCHED LIFEBOATS # **EVALUATION AND TEST REPORT** | Manufacturer | | |------------------------|--| | Date | | | Туре | | | Place | | | Name Surveyor printed | | | Signature | | | Approving Organization | | | Tago 150 | Manufacturer: | _ Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.0.1 General Data and Specifications | | Regulations: LSA Code 4.4, 4.5 | , 4.6, 4.8 & 4.9 | |--|---|--------------------------------|--| | General Information | Lifeboat D | Dimensions | Lifeboat Weight | | Construction Material: Hull Canopy: Lifeboat Inherent Buoyancy Material: Weight: Volume: Engine Installed: Manufacturer: Type: Power: Gear Ratio: Propeller: Release Mechanism: Manufacturer: Type: SWL: Occupancy: Persons (75 kg each): | Molded Dimensions: Length: Breadth: Depth: | | Design Weight: Unloaded Boat: Loose Equipment: Food: Water: Fuel: Persons: Calculated Loaded Weight: Fully Equipped: With Persons: Weight As Tested: Fully Equipped: Comments/Observations | | (150 max.) | | | Passed Failed | | Manufacturer | | : Date: Time: | | | | | |---------------------------------|---------------------------------|----------------------------------|--------|--|--|--| | Davit-Launched Lifeboats Model: | | Surveyor: | | | | | | | Lot/Serial Number:Organization: | | | | | | | 4.4.0.2 Submitted | | | | | | | | 4.4.0.2 Submitted | l drawings, reports and d | | | | | | | | I = | Submitted drawings and documents | Status | | | | | Drawing No. | Revision No. & date | Title of drawing | Submitted reports and documents | g | | | | | Report/Document No. | Revision No. & Date | Title of report / document | Status | | | | | | | Maintenance Manual - | | | | | | | | Operations Manual - | Manufacturer: | Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.4.0.3 Quality Assurance | Regulations: - | |--|---| | Except where all appliances of a particular type are required by Chapter III of the International Convention for the Safety of Life at Sea, 1974, as amended, to be inspected, representatives of the Administration should make random inspections of manufacturers to ensure that the quality of life-saving appliances and materials used comply with the specification of the approved prototype life-saving appliance. Manufacturers should be required to institute a quality control procedure to ensure that life-saving appliances are provided to the same standard as the prototype life-saving appliance approved by the Administration and to keep records of any production tests carried out in accordance with the Administration's instructions. | Quality Assurance Standard Used: Quality Assurance Procedure: Quality Assurance Manual: Description of System. | | | Quality Assurance System acceptable: PassedFailed Comments/Observations | | | | | 1 480 100 | |--------------------------|--------------------|---------------|-----------| | | Manufacturer: | Date: | Time: | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.1.1 Visual Inspection—Occupant Sp | ace Regulations: LSA Code 4.4.1.8, | Regulations: LSA Code 4.4.1.8, 4.4.2.2/3, 4.4.3.5 | | | |--|---|--|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | | Visually inspect the lifeboat. Conduct measurements and verify clearances as required. | Interior Floor to Canopy Height Over 50% of the floor area the height should be
not less than 1.3m for lifeboats carrying 9 or fever persons and 1.7m for lifeboats carrying 24 or more persons. Linear interpolation for occupancy between 9 and 24 persons is permitted. | Height: m | | | | | Seating Space Width – at least 430 mm Depth – at least 100mm each side of a point 215mm from the back Knee Space (Seating on seats) at least 635 mm from the back Knee Width – at least 250 mm Leg Space (Seating on floor) – at least 1190 mm from the back Overlapping Seat Vertical Separation – at least 350 mm Seat Horizontal Overlap – 150 mm maximum Each seating position should be clearly indicated. | Typically: Width: mm Depth: mm Knee Space: mm Knee Width: mm Leg Space: mm Vert. Separation: mm Overlap: mm Position Indication: Passed Failed Number of seats provided | | | | | Walkway Surfaces The surfaces on which persons might walk should have a non-skid finish. | Non Skid Surface: Passed Failed Comments/Observations | | | | Tuge 131 | Manufacturer: | _ Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.1.2 Visual Inspection—Fittings, Provis | sions, and Ladders (1 of 4) | Regulations: LSA Code 4.4.7.3/4 | 1/5/8/10/11/12 | | |--|--|---------------------------------|-----------------------|----------------| | Test Procedure | Acceptano | ce Criteria | Significa | nt Test Data | | Visually inspect the lifeboat. Conduct measurements and verify clearances as required. | Suitable handholds or buoyant lifeline becketed around the lifeboat above the waterline and within reach of a person in the water, except in the vicinity of the rudder and propeller On other than self-righting lifeboats, handholds on the underside arranged to break away without damaging the lifeboat when subjected to an sufficient impact | | Passed | Failed | | | | | Passed Failed _ | Not Applicable | | | | | Passed | Failed | | | Means provided for collecting rains | vater. | Passed | Failed | | | Means provided for storing collecte | ed water. | Passed | Failed | | | Means provided for siting and secur
position (If Required) | ring antenna in operating | Passed | Failed | | | Approved position-indicating lights | s with 12 h capacity provided | Passed | Failed | | | Approved light with 12 h capacity sufficient for reading provided inside. | | Passed | Failed | | | Adequate view on all sides for safe launching and maneuvering | | Passed | Failed | | | | | Comments/Observations | | | | | | 1 480 120 | |--------------------------|--------------------|---------------|-----------| | | Manufacturer: | Date: | | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.1.2 Visual Inspection—Fittings, Pro | 4.4.1.2 Visual Inspection—Fittings, Provisions, and Ladders (2 of 4) Regulations: LSA Code 4.4.8, 4.5. | | .2.1/4, 4.5.2/3/4, 4.6.2.8 | | |---|---|--|----------------------------|---------------------------| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | | | Exterior of the lifeboat is of a highly visible color and its interior of a color which does not cause discomfort for the occupants. | | Colour of hull:
Failed | | | Sufficient buoyant oars to make he | adway in calm seas. | Passed | Failed | | | Provided with a manual pump su automatically self-bailing. | Provided with a manual pump suitable for effective bailing or be automatically self-bailing. | | Failed | | | Partially enclosed lifeboats | | | | | | less than 20% of the length of the | Provided with permanently attached rigid covers extending over not less than 20% of the length of the lifeboat from the stem and not less than 20% of the length of the lifeboat from the after-most part of the lifeboat. | | Failed | | | Fitted with permanently attached foldable canopy which together with the rigid covers completely encloses the occupants of the lifeboat in a weatherproof shelter and protects them from exposure | | Passed | Failed | | | Entrances at both ends and on each | side are provided. | Passed | Failed | | | Entrances in the rigid covers should | d be weather tight when closed. | Passed | Failed | | | The lifeboat is of a highly visible co | plour where it will assist detection. | Passed | Failed | | | The canopy should be so arranged | that: | | | | | .1 it is provided with adec permit erection of the can | quate rigid sections or battens to opy; | Passed | Failed | | | | | Comments/Observations | | | | | | | | | age 150 | Manufacturer: | _ Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.1.2 Visual Inspection—Fittings, Pa | rovisions, and Ladders (3 of 4) | Regulations: LSA Code 4.5.2.3/5/ | 6/8, 4.5.4, 4.6.2.2/3/4/5 | | | |--|---|---|---------------------------|--------|--| | Test Procedure | Acceptan | nce Criteria | Significant Test Data | | | | | by means of not less than
an air gap or other equal
provided to prevent accur | .2 it is insulated to protect the occupants against heat and cold
by means of not less than two layers of material separated by
an air gap or other equally efficient means; means should be
provided to prevent accumulation of water in the air gap; | | Failed | | | | closing arrangements wh
and closed from inside o
but exclude seawater, | are provided with efficient adjustable ich can be easily and quickly opened or outside so as to permit ventilation wind and cold; means should be entrances securely in the open and | Passed | Failed | | | | | ed, it admits sufficient air for the | Passed | Failed | | | | | ape in the event of the lifeboat | Passed | Failed | | | | apparatus, the lifeboat should eit | fixed two-way VHF radiotelephone
ther have a cabin large enough to
and the person using it, or else the
rovide a sheltered space | Passed | Failed | | | | Totally Enclosed Lifeboats The enclosures should be so arrang | ged that: | | | | | | | s provided by hatches which can be | Passed | Failed | | | | .2 hatches are positione | ed so as to allow launching and
be performed without any occupant | Passed | Failed | | | | | opened and closed from both inside | Passed | Failed | | | | | neans to hold them securely in the | Passed | Failed | | | | r r | | Comments/Observation | 18: | | | | | | 1 480 10, | |--------------------------|--------------------|---------------|-----------| | | Manufacturer: | Date: | Time: | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.1.2 Visual Inspection—Fittings, Prov | visions, and Ladders (4 of 4) | Regulations: LSA Code 4.4.4, 4.6. | 2.7/9/10, 4.6.3.1/3, 4.6.4.1/3 | | | |--|---|--|--------------------------------|------------------|--| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | | | .4 handrails provide a secure handhold for persons moving about the exterior of the lifeboat, and aid embarkation and disembarkation; .5 persons have access to their seats from an entrance without having to climb over thwarts or other obstructions; | | PassedPassed | Failed
Failed | | | | | | Passed | Failed | | | | Each seating space is fitted with a s | afety belt. | Passed | Failed | | | | immediately adjacent and with the seat on which it is fitted | | Passed | Failed | | | | | | Passed | Failed | | | | exhaust it to, the outside of the lif | tem to take in cooling air from, and beboat. Manually operated dampers be taken in from, and exhausted to, | Passed | Failed | | | | | arding entrance should be on board should not be less than 0.4 m below | Passed | Failed | | | | • | astalled external to the hull of the yant material required to float the | Passed Comments/Observations | Failed | | | 1 uge 130 | | | | |--------------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.1.3 Visual Inspection—Engine and Starting System Regulations: LSA Code 4.4.6.2/5/ | | 6/7/9/11/12 | | | |--
--|---|--|--| | Test Procedure | Acceptance | ce Criteria | Signific | cant Test Data | | Visually inspect the lifeboat. Conduct measurements and verify clearances as required. | Type of starting system Two independent rechargeable er starting systems Any required starting aids provided Starting system is not impeded by obstructions Propeller arranged to be disengaged Provision for ahead and astern propential Exhaust arranged to prevent water operation The lifeboat is designed with due rewater and to the possibility of darfloating debris Engine casing made of fire retarrangements providing similar propersonnel are protected from hot and Shouted order can be heard with end 6 knot operation Watertight casing around bottom a tightly fitting top which provides for Means for recharging engine starting provided by solar charge or ships por Radio batteries not used to provide Recharging means provided for life from ship's power supply can embarkation station | y engine casing, thwarts, or other a from the engine rulsion or from entering engine in normal regard to the safety of persons in the emage to the propulsion system by ardant material or other suitable tection dimoving parts gine running at speed necessary for and sides of starter batteries with a rinecessary gas venting ng, radio, and searchlight batteries ower supply power for engine starting about batteries (not exceeding 50 V) be disconnected at the lifeboat thing engine are water resistant and | Manual Power YES NO Passed | _ NA Failed Failed Failed Failed Failed Failed Failed Failed | | | | | Comments/Observations | | | | Manufacturer: | _ Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.1.4 Visual Inspection—Steering Med | hanism Regulations: LSA Code 4.4.7.2 | | |--|---|-----------------------| | Test Procedure Acceptance Criteria | | Significant Test Data | | Visually inspect the lifeboat. Conduct measurements and verify clearances as required. | A tiller should be capable of controlling the rudder | Passed Failed | | incastrements and verify crearances as required. | Rudder permanently attached to the lifeboat | Passed Failed | | | Except when remote steering is provided, the tiller is permanently attached or linked to the rudder stock | Passed Failed | | | Rudder and tiller arranged so as not to be damaged by operation of
the release mechanism or propeller | Passed Failed | | | | Comments/Observations | 1 450 100 | | | | |--------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.1.5 Visual Inspection—Release Mechanism Regulations: LSA Code 4.4.7. | | Regulations: LSA Code 4.4.7.6.2 | 2.2, 4.4.7.6.3/5 | | |--|--|--|------------------|--------------| | Test Procedure Acceptance Criteria | | ee Criteria | Significa | nt Test Data | | Visually inspect the lifeboat. Conduct measurements and verify clearances as required. | Clear operating instructions | | Passed | Failed | | incusarements and verify creatances as required. | Suitably worded danger sign for o
On-load release: | n load release | Passed | Failed N/A | | | The mechanical protection (in mechanism is completely and protection release during recovery of the boar | | Passed | FailedN/A | | | On-load release mechanism needs
by the operator | s deliberate and sustained action | Passed | FailedN/A | | | Mechanical protection provided b | beyond that normally required for | Passed | Failed | | | Release control marked in a surroundings | color that contrasts with the | Passed | Failed | | | or rescueboat in combination requirements of onload release cap | m is used for launching a lifeboat
with a suitable painter, the
pability need not be applicable; in
pability to release the lifeboat or | | FailedN/A | | | | | | | | | Manufacturer: | Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.1.6 Visual Inspection—Drain Valve | Regulations: LSA Code 4.4.7.1 | | | |--|---|-----------------------|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | Visually inspect the lifeboat. Conduct measurements and verify clearances as required. | Fitted near lowest point on the hull | Passed Failed | | | (not applicable for self-bailing boats) | Automatically opens to drain water from the hull when the boat is
not waterborne and closes to prevent entry of water when the boat
is waterborne | Passed Failed | | | | Cap or plug attached to the boat by a lanyard, chain or other suitable means | Passed Failed | | | | Readily accessible from inside the lifeboat | Passed Failed | | | | Position clearly indicated | Passed Failed | | | | | Comments/Observations | | | | | | | | 1 ugc 102 | | | | |--------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 1.4.2.1 Flooded Stability Test Regulations: LSA Code 4.4.1.1, 4.6.3.3; MSC.81(70) 1/6.8.1/2/3 | | | |---|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | The lifeboat should be loaded with its equipment. If provision lockers, water tanks and fuel tanks cannot be removed, they should be flooded or filled to the final waterline resulting from this test. Lifeboats fitted with watertight stowage compartments to accommodate individual drinking water containers should have these containers aboard and placed in the stowage compartments, which should be sealed watertight during the flooding tests. Ballast of equivalent weight and density should be substituted for the engine and any other installed equipment that can be damaged by water. Weights representing persons who would be in the water when the lifeboat is flooded may be omitted. Weights representing persons who would not be in the water when the lifeboat is flooded should be placed in the normal seating positions of such persons. | When loaded as specified, the lifeboat should have positive stability when filled with water to represent flooding which would occur when the lifeboat is holed in any one location below the waterline assuming no loss of buoyancy
material and no other damage. | Passed Failed Trim: List: Comments/Observations | | | | | 8 | |--------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.4.2.2 Freeboard Test | Regulations: LSA Code 4.4.5.1/ | 2.1/2; MSC.81(70) I/ 6.8.4/5 | |--|--|------------------------------| | Test Procedure | Acceptance Criteria | Significant Test Data | | The lifeboat with its engine should be loaded with a mass equal to that of all the equipment. One half of the number of persons for which the lifeboat is to be approved should be seated in a proper seating position on one side of the centreline. The freeboard should then be measured on the low side. | Each lifeboat with side openings near the gunwale should have a freeboard measured from the waterline to the lowest opening through which the lifeboat may become flooded, of at least 1.5% of the lifeboats length or 100 mm, whichever is the greater; and Each lifeboat without side openings near the gunwale should not exceed an angle of heel of 20° and should have a freeboard, measured from the waterline to the lowest opening through which the lifeboat may become flooded, of at least 1.5% of the lifeboats length or 100 mm, whichever is the greater. | | | | Manufacturer: | _ Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.2.3 Self-Righting Test (Totally Enclosed Lifeboats) | | Regulations: LSA Code 4.6.3.2/4 | 4, 4.6.4.2; MSC.81(70) I/ 6.1 | 4.1/1.1/1.2/2/2.1/2.2 | |--|--|---|-------------------------------|-----------------------| | Test Procedure | Acceptano | ce Criteria | Significa | nt Test Data | | A suitable means should be provided to rotate the lifeboat about a longitudinal axis to any angle of heel and then release it. The lifeboat, in the enclosed condition, should be incrementally rotated to angles of heel up to and including 180° and should be released. These tests should be | without the assistance of the occup | lways return to the upright position pants. the engine should be running in | Loaded: Passed | Failed | | and should be released. These tests should be conducted in the following conditions of load: 1 when the lifeboat with its engine is loaded in the normal position with properly secured weights representing the fully | should continue to run wher
lifeboat has returned to the up | matically when inverted, the engine in inverted and for 30 min after the pright position; and top automatically when inverted, it | Passed | Failed | | equipped lifeboat with a full complement
of persons on board. The weight used to
represent each person, assumed to have
an average mass of 75 kg, should be
secured at each seat location and have its | should be easily restarted an has returned to the upright po | ad run for 30 min after the lifeboat osition. | Passed | Failed | | center of gravity approximately 300 mm above the seat pan so as to have the same effect on stability as when the lifeboat is loaded with the number of persons for which it is to be approved; and .2 when the lifeboat is in the light condition. | | | Passed | Failed | | | | | | | | N | Manufacture | er: | Date: | Time: | | |--|---|---|--------------------------------------|---|--| | Davit-Launched Lifeboats | Model: | | Surveyor: | | | | I | Lot/Serial N | umber: | Organization: | | | | 4.4.2.4 Flooded Capsizing Tes | st (Totally l | Enclosed Lifeboats) | Regulations: LSA Code 4.1.6.3; | MSC.81(70) 1/ 6.14.3-5 | | | Test Procedure | · · · · | Acceptance | , | Significant Test Data | | | The lifeboat should be placed in the fully flooded until the lifeboat can cadditional water. All entrances and should be secured to remain open during. For the purpose of this test, the distribution of the occupants may be different to the distribution of the occupants or equival should be secured in the lifeboat in to operating position. Using a suitable means, the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the secured in the lifeboat rotated about a longitudinal axis to a health of the lifeboat rotated about a longitudinal axis to a health of the lifeboat ro | contain no openings ag the test. mass and isregarded. llent mass, the normal | After release, the lifeboat should attain a position that provides an above-water escape for the occupants. In case of totally enclosed lifeboats, water level measured along
each seatback in stable flooded condition is not more than 500 mm above the seat pan at any occupant seating position. Note: Several tests may have to be conducted if holes in different areas would create different flooding conditions. | | Max water level above seat pan: Angel of trim: Angle of list: | | | 4.4.3.1 Seating Strength Test | | | Regulations: LSA Code 4.4.1.5. | 1; MSC.81(70) I/ 6.6.1 | | | Test Procedure | | Acceptano | ce Criteria | Significant Test Data | | | The seating should be loaded with a 100 kg in each position allocated for a sit in the lifeboat. | | The seating should be able to spermanent or damage | support this loading without any | Passed Failed _ | | | For a totally enclosed lifeboat, the should be demonstrated to be capable of a person with a mass of 100 kg seplace with the lifeboat in the capsized. This test may be conducted in connect the righting test. | of holding ecurely in d position. | The seat belts should-hold a mass the lifeboat in the capsized position | of 100 kg securely in place with on. | Passed Failed _ Comments/Observations | | | 4422 Seating Space T | | Decorletions, I.C.A. Code 4.4.2.2.1. 4.4.2.1/2. | MCC 91/70) 1/77 1 | |--------------------------|--------------------|---|-------------------| | | Lot/Serial Number: | Organization: | | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Manufacturer: | Date: | Time: | | Page 166 | | | | | 4.4.3.2 Seating Space Test | Regulations: | LSA Code 4.4.2.2.1 | 1, 4.4.3.1/2; MSC.81(70) I/ 6.7.1 | | |---|---|--------------------|--|------| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | The lifeboat should be fitted with its engine and its equipment. The number of persons for which the lifeboat is to be approved, having an average mass of 75 kg and wearing a lifejacket and any other essential equipment should board the lifeboat as quickly as possible. The lifeboat should then be maneuvered and all equipment on board tested by an individual to demonstrate that the equipment can be operated without difficulty and without interference with the occupants. | The number of persons should be able to board the lifeboat and be properly seated within a period of 3 min in the case of a lifeboat intended for a cargo ship and as rapidly as possible in the case of a lifeboat intended for a passenger ship. The boat can be maneuvered and all equipment can be operated without difficulty or interference with the occupants. | | Cargo Ship: Boarding Time: Passed Failed Passenger Ship: Failed Passed Failed SOLAS inherently buoyancy lifejacket w Comments/Observations | N/A | | 4.4.4.1 Release Mechanism Tests—Simul | taneous Release Regulations: | LSA Code 4.4.7.6, | 4.4.7.6.1/2/2.1/2.2/5; MSC.81(70) I/ 6.9 | .1/2 | | Test Procedure | Acceptance Criteria | | Significant Test Data | | | Every lifeboat to be launched by fall or falls, with its engine fitted should be suspended from the release mechanism just clear of the ground or the water. The lifeboat should be loaded so that the total mass equals 1.1 times the mass of the lifeboat, all its equipment and the number of persons for which the lifeboat is to be approved. The lifeboat release control should be activated The test should be repeated with the lifeboat waterborne in the light condition and in a 10% overload condition. | It should be confirmed that the lifeboat will simultaneously release from each fall to which it is connected when fully waterborne in the light condition and in a 10% overload condition. Single fall systems not intended for on-load operation are exempt from this test | | 1.1 x Loaded Weight: On load release: 1.1 load Passed Failed Waterborne release: 1.1 load: Passed Failed Light condition: Passed Failed Comments/Observations | | | | Manufacturer: | Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.4.2 Release Mechanism Tests – Load | Test Regulations: LSA Code 4.4.7.6. | 4; MSC.81(70) I/ 6.9.3 | |---|---|-----------------------------------| | Test Procedure | Acceptance Criteria | Significant Test Data | | The release mechanism should be mounted on a tensile strength testing device. The load should be increased to at least six times the working load of the release mechanism. | The release mechanism should not fail at load less than or equal to six times the working load. | Working Load: N Force Applied: N | | (Testing to failure is suggested, but not required.) | (If tested to failure, working load may be taken as 1/6 the failure load.) | Passed Failed | | | | Comments/Observations | 1 age 100 | | | | |--------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.4.3 Release Mechanism Tests — Towing Release Test Regulations: LSA Code 4.4.7.6.5 | | | 5; MSC.81(70) I/ 6.9.4, 6.9.4.1/2/3 | |--|--|--|---| | Test Procedure | Acceptan | ce Criteria | Significant Test Data | | It should be demonstrated that the release mechanism can release the fully equipped lifeboat when loaded with weights equal to the mass of the number of persons for which the lifeboat is to be approved, when the lifeboat is being towed at speeds up to 5 knots. In lieu of a waterborne test, this test may be conducted as follows: 1. A force equal to the force necessary to tow the lifeboat at a speed of 5 knots should be applied to the hook in the lengthwise direction of the boat at an angle of 45° to the vertical. This test should be conducted in the afterward as well as the forward direction, depending upon the design of the release hook; | The lifeboat is released satisfactoric Single fall systems not intended from this test | ly-by the release mechanism. for on-load operation are exempt | Type of Test: Waterborne / Non-Waterborne Waterborne Test: Towing Speed:kts Passed Failed Non-Waterborne Test .1 Force applied:N 45° Forward: Passed Failed 45° Aft: Passed Failed .2 Force applied:N 20° to port: Passed Failed 20° to starboard: Passed Failed | | .2 A force equal to the safe working load of the hook should be applied to the hook in an afterward direction at an angle of 20° to the vertical. This test should be conducted on both sides. .3 A force equal to the safe working load of the hook should be applied to the hook in a direction half-way between the positions of tests 1 and 2 and within the ellipse segment formed by 1 and 2. This test should be conducted in four positions. | | | 20 ⁰ to starboard: Passed Failed .3 Force applied N 20 ⁰ to forward/port: Passed Failed 20 ⁰ to forward/starboard: Passed Failed 20 ⁰ to aft/port: Passed Failed 20 ⁰ to aft/starboard: Passed Failed Passed Failed Comments/Observations | | | | | | | 1 450 10. | |--|----------------|--|-------------------------------------|----------------------------------|-----------| | | Manufacture | er: | Date: | Time: | | | Davit-Launched Lifeboats | Model: | | Surveyor: | | | | | Lot/Serial N | Jumber: | Organization: | | | | | | | | | | | 4.4.5.1 Operational Tests- | -Manoeuvring | 5 | Regulations: LSA Code 1.2.2.8; | MSC.81(70) I/ 6.10.1 | | | Test Procedure | | Acceptance | ce Criteria | Significant | Test Data | | The
lifeboat should be loaded with
to the mass of its equipment and
persons for which the lifeboat is to | the number of | The lifeboat should manoeuvre an | d operate satisfactorily. | Passed | Failed | | The engine should be started an manoeuvred for a period of at demonstrate satisfactory operation. | least 4 h to | | | Comments/Observations | | | 4.4.5.2 Operational Tests- | Liferaft Tow | ing | Regulations: LSA Code 4.4.6.8; | MSC.81(70) I/ 6.10.1 | | | Test Procedure | | Acceptano | ce Criteria | Significant | Test Data | | The lifeboat should be loaded with to the mass of its equipment and persons for which the lifeboat is to | the number of | The lifeboat can successfully tow procedure. | w the Liferaft as described in the | Liferaft Used: Speed Maintained: | knots | | It should be demonstrated that the tow a 25-person Liferaft loaded with | e lifeboat can | | | Or alternatively | | | of persons or equivalent mass for wapproved and its equipment at a spin calm water. | | | | Bollard Pull: | N | | Alternatively satisfactory bollard | pull force can | | | Passed | Failed | | be used to demonstrate the ability | to tow a raft. | There should be no damage to th structure. | te towing fitting or its supporting | Passed | Failed | | The fitting designated for towin should be secured to a stationar | y object by a | | | Comments/Observations | | | towrope. The engine should be of at full speed for a period of at leas | | | | | | | Page 1/0 | | | | | | | |---|---|---|--------------------------------|---|-----------------|---| | | Manufacture | er: | Date: | Time: | : | _ | | Davit-Launched Lifeboats | Model: | | Surveyor: | | | _ | | | Lot/Serial N | umber: | Organization: | | | _ | | | | | | | | | | 4.4.5.3 Operational Test | ts—Endurance, S | Speed & Fuel Consumption | Regulations: LSA Code 4.4.6.8; | MSC.81(70) I/ 6.10.1 | | | | Test Procedure | | Acceptance | ce Criteria | Signifi | icant Test Data | | | The lifeboat should be loaded wi to the mass of its equipment and persons for which the lifeboat is The lifeboat should be run at a s than 6 knots for a period, which ascertain the fuel consumption a that the fuel tank has the required | d the number of
to be approved.
speed of not less
is sufficient to
and to establish | The speed of a lifeboat when proceeding ahead in calm water when loaded with its full complement of persons and equipment and with all engine-powered auxiliary equipment in operation, should be at least 6 knots. Sufficient fuel, suitable for use thought out the temperature ranged expected in the area in which the ship operates, should be provided to run the fully loaded lifeboat at 6 knots for a period of not less than 24 h. | | Measured Speed (without spray system): knots Measured Speed (with spray system): knots Passed Failed Consumption: L/h Tank Capacity: L Endurance: hrs Sufficient tank capacity Passed Failed Comments/Observations | | | | 4.4.5.4 Operational Test | ts—Engine Out o | f Water | Regulations: LSA Code 4.4.6.3; | MSC.81(70) I/ 6.10.5 | | | | Test Procedure | | Acceptance | ce Criteria | Signifi | icant Test Data | | | The engine should be operated for at idling speed under condition normal storage. | | The engine should not be damaged | as a result of this test. | Passed Comments/Observations | Failed | | | | er: | | Time: | | |---|-----------------------------------|----------------------------------|--------------------------------------|---| | | umber: | | | | | | | | | | | 4.4.5.5 Operational Tests—Compass Tes | st | Regulations: LSA Code 4.4.8.5; | MSC.81(70) I/ 6.10.7 | | | Test Procedure | Acceptance | ce Criteria | Significant Test Data | a | | It should be determined that the compass performance is satisfactory and that it is not unduly affected by magnetic fittings and equipment in the lifeboat. | | | Passed Failed Comments/Observations | | | | | | | | | 4.4.5.6 Operational Tests — Helpless Po | erson Recovery | Regulations: LSA Code 4.4.3.4; | MSC.81(70) I/ 6.10.8 | | | Test Procedure | Acceptano | ce Criteria | Significant Test Data | a | | It should be demonstrated by test that it is possible to bring helpless people on board the lifeboat from the sea. | Helpless people can be brought on | board the lifeboat from the sea. | Passed Failed | | | | | | Comments/Observations | Manufactur | er: | Date: | Time: | | |--|--|---|--|---| | Davit-Launched Lifeboats Model: | | Surveyor: | | | | Lot/Serial N | Number: | Organization: | | | | 4.4.6.1 Towing & Painter Tests—Towing Test Regulations: LSA Code 4.4.7.7; | | MSC.81(70) I/ 6.11.1 | | | | Test Procedure | Acceptano | ce Criteria | Significant Test D | D ata | | It should be demonstrated that the fully equipped lifeboat, loaded with a properly distributed mass equal to the mass of the number of persons for which it is to be approved, can be towed at a speed of not less than 5 knots in calm water and on an even keel. | I mass ons for There should be no damage to the lifeboat or its equipment as a result of this test. Comments/Observations | | led | | | 4.4.6.2 Towing & Painter Tests – Painter Release Test Regulations: LSA Code 4.4.7.7; | | MSC.81(70) I/ 6.11.1/2/3 | | | | Test Procedure | Acceptano | ce Criteria | Significant Test D |)ata | | It should be demonstrated that the painter release mechanism can release the painter on a fully equipped and loaded lifeboat that is being towed at a speed of not less than 5 knots in calm water. The painter release mechanism should be tested in several distinct directions of the upper hemisphere not obstructed by the canopy or other constructions in the lifeboat. The directions specified in test 4.4.4.3 should be used if possible. | The painter should release and the lifeboat or its equipment as a result | here should be no damage to the of this test. | Passed Fail Test Direction Passed Passed Passed Passed Passed Passed Passed Comments/Observations | led
Failed
Failed
Failed
Failed
Failed | | Davit-Launched Lifeboats | Model: | Surveyor: | | |--------------------------|----------------------|------------------------------|---| | | Lot/Serial Number: | Organization: | | | 4.4.7.1 Strongth Togte | Import Test (1 of 2) | Domistions ISA Code 4417 465 | MCC 91/70) 1/6/1/2/6/15/6/17/1/2/4/5/6/17 | | 4.4.7.1 Strength TestsImpact Test (1 o | of 3) Regulations: LSA Code 4.4.1.7, | 4.6.5; MSC.81(70) I/ 6.4.1/2, 6.4.5, 6.4.7.1/2/3/4/5, 6.17 | | |---|---|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | In case of lifeboats launched by falls; The fully equipped lifeboat, including its engine, should be loaded with weights equal to the mass of the number of persons for which the lifeboat is to be approved. The weights should be distributed to represent the normal loading in the lifeboat. Skates or fenders, if required, should be in position. The lifeboat, in a free hanging position, | The impact test should be considered successful if: 1 no damage has been sustained that would affect the lifeboat's efficient functioning; 2 machinery and other equipment has operated to full satisfaction; | | | | should be pulled laterally to a
position so that when released it will strike a fixed rigid vertical surface at a velocity of 3.5 m/s (keel is raised 0.624 m above the free hanging position). The boat should be released to impact against the rigid vertical surface. | .3 no significant ingress of seawater has occurred; and .4 accelerations measured during the impact and subsequent rebound, if required during the impact test, are in compliance with the criteria of the "Emergency Limits" specified in table 2 or table 3, respectively. | Passed Failed Comments/Observations | | | In the case of totally enclosed lifeboats, the acceleration forces should be measured and evaluated at different positions within the prototype lifeboat to determine the most severe occupant exposure to acceleration considering the effects of fenders, lifeboat elasticity, and seating arrangement. In case of totally enclosed lifeboats, representative safety belts and fastenings which will experience high loads as a result of the impact should be secured about weights equal to 100 kg to simulate holding a person during the test. | | | | | 1 480 17 1 | | | | |---------------------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | #### 4.4.7.1 Strength Tests 3/4 Impact Test (2 of 3) Regulations: LSA Code 4.6.5; MSC.81(70) I/ 6.17.1/1.1/1.2/1.3/2/3/4/5/6/7/8/9/10/11 /12/13/14 Measuring and Evaluating Acceleration Force #### Selection, placement and mounting of accelerometers The accelerometers used to measure the acceleration forces in the lifeboat should: - 1 have adequate frequency response for the test in which they are to be used but the frequency response should at least be in the range of 0 to 200 Hz; - 2 have adequate capacity for the acceleration forces that will occur during the tests; - have an accuracy of $\pm 5\%$ Accelerometers should be placed in the lifeboat, parallel to the principal axes of the lifeboat, at those locations necessary to determine the worst occupant exposure to acceleration. The accelerometers should be mounted on a rigid part of the interior of the lifeboat in a manner to minimize vibration and slipping. A sufficient number of accelerometers should be used at each location at which acceleration forces are measured so that all likely acceleration forces at that location can be measured. The selection, placement, and mounting of the accelerometers should be to the satisfaction of the Administration. #### Recording method and rate The measured acceleration forces may be recorded on magnetic media as either an analog or a digital signal or a paper plot of the acceleration signal may be produced. If acceleration forces are to be recorded and stored as a digital signal, the sampling rate should be at least 500 samples per second. Whenever an analogue acceleration signal is converted to a digital signal, the sampling rate should be at least 500 samples per second. #### Evaluation with the dynamic response model The dynamic response model is the preferred method to evaluate potential for the occupant in a lifeboat to be injured by exposure to acceleration forces. In the dynamic response model, the human body is idealized as a single-degree-of-freedom spring-mass acting in each coordinate direction as shown in figure 1. The response of the body mass relative to the seat support, which is excited by the measured accelerations, can be evaluated using a procedure acceptable to the Administration. The parameters to be used in the analysis are shown in table 1 for each coordinate direction. Before performing the dynamic response analysis, the measured accelerations should be oriented to the primary axes of the seat. The desired outcome from the dynamic response analysis is the displacement time-history of the body mass relative to the seat support in each coordinate direction. At all times, the following expression should be satisfied: $$\mathbf{CDRR} = \sqrt{\left(\frac{d_x}{S_x}\right)^2 + \left(\frac{d_y}{S_y}\right)^2 + \left(\frac{d_z}{S_z}\right)^2} \quad £ 1$$ where d_x , d_y and d_z are the concurrent relative displacements of body mass with respect to the seat support, in the x, y and z body axes, as computed from the dynamic response analysis and S_x , S_y , and S_z , are relative displacements which are presented in table 2 for the appropriate launch condition. #### **Evaluation using the SRSS method** In lieu of the evaluation with the dynamic response model, the potential for an occupant in a lifeboat to become injured by an acceleration can be evaluated using the SRSS method. Before performing the SRSS analysis, the measured accelerations should be oriented to the primary axes of the seat. | | Manufacturer: | _ Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | #### 4.4.7.1 Strength Tests 3/4 Impact Test (3 of 3) ## **Figure 1** – Independent Single-Degree-of-Freedom Representation of the Human Body **Table 1** – Parameters of the Dynamic Response Model Co-ordinate Axis Natural Frequency (rad/s) Damping Ratio | CO-ordinate Axis | Matural Proquency | (1au/5) | Damping | |------------------|-------------------|---------|---------| | X | 62.8 | | 0.100 | | Y | 58.0 | | 0.090 | | Z | 52.9 | | 0.224 | Table 2 - Suggested Displacements Limits for Lifeboats | | Acceleration | Displacement (cm) | |---------------------|--------------|--------------------| | | Direction | Training Emergency | | +X = Eyeballs In | 6.96 | 8.71 | | -X = Eyeballs Out | 6.96 | 8.71 | | +Y = Eyeballs Right | 4.09 | 4.95 | | -Y = Eyeballs Left | 4.09 | 4.95 | | +Z = Eyeballs Down | 5.33 | 6.33 | | -Z = Eyeballs Up | 3.15 | 4.22 | | • | | | | | | | #### Regulations: - LSA Code 4.6.5; MSC.81(70) I/ 6.17.9/12/13/14/15/16/17 Full-scale acceleration data should be filtered with no less than the equivalent of a 20 Hz low-pass filter. Any filtering procedure acceptable to the Administration may be used. Acceleration data measured on a model should be filtered with a low-pass filter having a frequency not less than that obtained with the following expression: $$f_{\text{mod } el} = \frac{20}{\sqrt{\frac{L_{\text{mod } el}}{L_{prototype}}}}$$ Where $f_{\text{mod }el}$ is the frequency of the filter to be used, $L_{\text{mod }el}$ is the length of the model lifeboat, and $L_{\textit{prototype}}$ is the length of the prototype lifeboat. At all times, the following expression should be satisfied: $$CAR = \sqrt{\left(\frac{g_x}{G_x}\right)^2 + \left(\frac{g_y}{G_y}\right)^2 + \left(\frac{g_z}{G_z}\right)^2} \quad £ 1$$ where g_x , g_y , and g_z are the concurrent accelerations in the x, y and z seat axes, and G_x , G_y , and G_z are allowable accelerations, which are presented in table 3 for the appropriate launch condition. **Table 3** – SRSS Acceleration Limits for Lifeboats | | Acceleration | Acceleration (G) | |---------------------|--------------|--------------------| | | Direction | Training Emergency | | +X = Eyeballs In | 15.0 | 18.0 | | -X = Eyeballs Out | 15.0 | 18.0 | | +Y = Eyeballs Right | 7.0 | 7.0 | | -Y = Eyeballs Left | 7.0 | 7.0 | | +Z = Eyeballs Down | 7.0 | 7.0 | | -Z = Eyeballs Up | 7.0 | 7.0 | | 1 age 170 | | | | | | |--|---|--|---|------------------------------|----------------| | | Manufacture | er: | Date: | Time: | | | Davit-Launched Lifeboats | Model: | | Surveyor: | | | | | Lot/Serial N | Jumber: | Organization: | | | | 4.4.7.2 Strength Tests—D | rop Test | | Regulations: LSA Code 4.4.1.7; | MSC.81(70) I/ 6.4.3/4/5, | 6.4.7.1/2/3/4 | | Test Procedure | | Acceptance | ee Criteria | Signifi | cant Test Data | | The fully equipped lifeboat, we should be loaded with weights equipped of the maximum number of person lifeboat is to be approved. The we distributed to represent the number of condition but need not be placed the seat pan. The lifeboat should the suspended above the water so the from the lowest point of the lifebits 3 m. The lifeboat should then that it falls freely into the water. The drop test should be conductifieboat that was used in the impact | ual to the mass
as for which the
ights should be
ormal loading
300 mm above
nould then be
at the distance
oat to the water
be released so | no damage has been so lifeboat's efficient function. 2 the damage caused by significantly as a result of machinery and other expressions. | sustained that would affect the ning; the drop tests has not increased the test 4.5.7.3; equipment has operated to full | Passed Comments/Observations | | | A load of 100 kg should be added seat location during the drop test. | in any single | | | | | | 4.4.7.3 Strength Tests—Operation After Drop/Impact Test Regulations: LSA Code 4.4.1.7; MSC.81(70) I/6.4.5, 6.4.7.2, 6.10.1 | | .7.2, 6.10.1 | | | | | Test Procedure | | Acceptanc | ee Criteria | Signifi | cant Test Data | | After the impact and drop tests should be carefully
examined position and extent of damage to occurred as a result of these | to detect the hat may have | The damage caused by the impact significantly as a result of the open | t and drop tests has not increased rational test. | Passed Comments/Observations | Failed | operational test should be conducted in accordance with 4.4.5.3 Then the lifeboat should be unloaded, cleaned and carefully examined to detect the position and extent of additional_damage that may have occurred as a result of the drop and impact tests. | Manufacturer: | Date: Time: | | |---------------------------------|---------------|--| | Davit-Launched Lifeboats Model: | Surveyor: | | | Lot/Serial Number: | Organization: | | | 4.4.7.4 Strength Tests—Overload Test (1 | of 3) Regulations: LSA Code 4.4.1.6/6. | 2; MSC.81(70) I/ 6.3.1/2/3/4/4.1/4.2/4.3/4.4/5 | |---|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | In case of lifeboat's launched by falls; The unloaded lifeboat should be placed on blocks or suspended from the lifting hooks and sights should be erected for measuring keel sag. The following measurements should then be made. 1 deflection of keel amidships ◆ (K); 2 change in length as measured between the top of stem and stern posts ◆ (L); 3 change in breadth over the gunwale at the quarter length forward, amidships and the quarter length aft ◆ (B); and 4 change in depth measured from gunwale to keel ◆ (D). The lifeboat should then be loaded with properly distributed weights to represent the fully equipped lifeboat loaded with the full complement of persons for which it is to be approved. The measurements should again be made. Additional weights should then be added so that the suspended load is 25%, 50%, 75% and 100% greater than the weight of the fully equipped and loaded lifeboat. In the case of metal lifeboats, the testing should stop at 25% overload. | The keel deflection amidships and change in breadth over the gunwale at the quarter length forward, amidships and aft should not exceed 1/400th of the lifeboat's length when the lifeboat is subjected to 25% overload. | | | Tage 170 | Manufacturer: | _ Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.7.4 Strength Tests—Overload Test (2 of 3) Regulations: LSA Code 4.4.1.6/6.2; MSC.81(70) I/ 6.4.3/4/5/6 | | /6.2; MSC.81(70) I/ 6.4.3/4/5/6 | |--|--|---------------------------------| | Test Procedure | Acceptance Criteria | Significant Test Data | | The weights for the various overload conditions should be distributed in proportion to the loading of the lifeboat in its service condition, but the weights used to represent the persons need not be placed 300 mm above the seatpan. Testing by filling the lifeboat with water should not be accepted as this method of loading does not give the proper distribution of weight. Machinery may be removed in order to avoid damage to it, in which case weights should be added to the lifeboat to compensate for the removal of such machinery. At each incremental overload, the measurements should be made. The weights should then be removed and the dimensions of the lifeboat checked. If the lifeboat is made of GRP, such measurement should be taken after a lapse of time sufficient to permit the GRP to recover its original form (approximately 18 h). | The results at 100% overload, if required, should be approximately in proportion to those obtained at 25% overload. No significant residual deflection should result. Any permanent deflection as a result of these tests should be recorded. | 50% Overload: K | | | Manufacturer: | _ Date: | _ Time: | |--------------------------|--------------------|---------------|-------------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 1.4.7.4 Strength Tests—Overload Test (3 of 3) Regulations: LSA Code 4.4.1.6/ | | e 4.4.1.6/6.2; MSC.81(70) I/ 6.4.5 | |--|---------------------|---------------------------------------| | Test Procedure | Acceptance Criteria | Significant Test Data | | | | ◆ B100% ≤≅ 4 x ◆ B 25% Passed | | | Manufacturer: | _ Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.8.1 Air Supply Test | Air Supply Test Regulations: LSA Code 4.8; MSC.810 | | | |--|--|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | All entrances and openings of the lifeboat should be closed, the air supply to the inside of the lifeboat turned on and the engine run at full speed for a period of 10 min. During this time the atmospheric pressure within the enclosure should be continuously monitored. After 10 min. test the engine should be stopped and the atmospheric pressure should be monitored. | It should be ascertained that a small positive air pressure is maintained within the lifeboat and to confirm that noxious gases cannot enter. Even if the engine should stop, the internal air pressure should never fall below the outside atmospheric pressure nor should it exceed outside atmospheric pressure by more than 20 mbar during the test. It should be ascertained that when the air supply is depleted automatic means are activated to prevent dangerously low pressure being developed within the lifeboat. The system should have visual indicators to indicate the pressure of the air supply at all times. | Test Duration with Positive Air Pressure: | | | | | | Page 18 | |--
--|---|---| | | Manufacturer: | Date: | Time: | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.4.8.2 Fire Test (1 of 3) | | Regulations: LSA Code 4.9.1; MS | SC.81(70) I/ 6.16.1/2/3/4/4.1/4.2/4.3/7 | | Test Procedure | Accepta | ance Criteria | Significant Test Data | | The lifeboat should be moored in the area which is not less than five time projected plan area of the lifeboat. So kerosene should be floated on the warea so that when ignited it will sust completely envelops the lifeboat for boundary of the area should be capa completely retaining the fuel. The engine should be run at full specified in the propeller need not be turning fire-protective systems should be throughout the fire test. The kerosignited. It should continue to burn a lifeboat for 8 min. During the fire test, the temperare measured and recorded as a manifollowing locations: 1.1 at not less than 10 positions surface of the lifeboat; 2.2 at not less than 5 positions insi at locations normally taken by away from the inside surface; 3. on the external surface of the life the positions of such temperates should be to the satisfaction of the Armonic measured and temperature measured the maximum temperature to | s the maximum Sufficient atter within the tain a fire, which to 8 min. The able of seed; however, and the in operation ene should be and envelop the sture should be inimum at the on the inside de the lifeboat occupants and seboat. Sure recorders Administration. The maximum such that it could continue to be a contin | the condition of the lifeboat should be used in the fully loaded condition. | Temperatures inside surface of the lifeboat: 1 | | 1 age 102 | Manufacturer: | _ Date: | | |--------------------------|--------------------|---------------|--| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.8.2 Fire Test (2 of 3) | Regulations: LSA Code 4.9.1; N | MSC.81(70) I/ 6.16.5 | | |--|--|-------------------------|--------------------------------| | Test Procedure | Acceptance Criteria | Sig | gnificant Test Data | | The atmosphere inside the lifeboat should be continuously sampled and representative retained samples should be analysed for the | The analysis of gases should indicate that there is sufficient oxygen and no dangerous levels of toxic or injurious gases or substances. | Analysis of gasses Gas | Level Acceptable | | presence and quantity of essential, toxic, and injurious gases or substances. The analysis should cover the range of anticipated gases or | | Oxygen | Passed Failed | | substances that may be produced and which can vary according to the materials and fabrication techniques used to manufacture the lifeboat. | | | Passed Failed
Passed Failed | | | | | Passed Comments/Observat | ions | | | Manufacturer: | Date: | Time: | |--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.8.2 Fire Test (3 of 3) | | Regulations: LSA Code 4.9.1; MSC.81(70) I/ 6.16.6/7 | | | |--|------------------------------------|---|---------------------|------------------------------| | Test Procedure Acc | | eptance Criteria Signifi | | Significant Test Data | | The pressure inside the lifeboat should be continuously recorded to confirm that a positive pressure is being maintained inside the lifeboat. | A positive pressure should be made | intained inside the lifeboat. | Internal pressur | - | | The protective system should be as effective as that of the lifeboat tested. The water delivery rate and film thickness at various locations around the hull and canopy should be equal to or exceed the measurements made on the lifeboat originally fire tested. | | | PassedComments/Obse | | | Note: The Administration may waive this test for any totally enclosed lifeboat which is identical in construction to another lifeboat which has successfully completed this test, provided the lifeboat differs only in size, and retains essentially the same form. | | | Reference to pr | revious test, if applicable; | | 1 age 10+ | | | | |--------------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.8.3 Water Spray Test Regulations: LSA Code 4.9.2 | | 1/2.2/2.3; MSC.81(70) I/ 6.16.8/8.1/8.2/9/10 | |---|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | Start the engine and the spray pump. With the engine running at its designed output, the following should be measured to obtain the rated value and speed: 1 the rpm of the engine and the pump to obtain the rated speed; 2 the pressure at the suction and delivery side of the pump to obtain the rated water pressure. With the lifeboat in an upright position, on an even keel and in the light condition, run the pump at the rated speed. Measure the delivery rate of water or the thickness of the sprayed water film at the external surface of the lifeboat. Successively trim the lifeboat 5° by the head and 5° by the stern, and heel it 5° to port and 5° to starboard. | Water for the system should be drawn from the sea by a self-priming motor pump. It should be possible to turn "on" and turn "off" the flow of water over the exterior of the lifeboat. The seawater intake should be so arranged as to prevent the intake of flammable liquids from the sea surface. The system should be arranged for flushing with fresh water and allowing complete drainage. The delivery rate of water or the sprayed water film thickness over the lifeboat should be to the satisfaction of the Administration. In each condition the sprayed water film should cover the whole surface of the lifeboat. | Engine RPM: | | | Manufacturer: | Date: | Time: |
--------------------------|--------------------|---------------|-------| | Davit-Launched Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.4.9.1 Canopy Closure Test | Regulations: LSA Code 4.5.2.2; MSC.81(70) I/ 6.13.1/2 | | | | |--|---|--|-------------------------------|--------| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | This test is required only for partially enclosed lifeboats. During the test the lifeboat should be loaded with the number of persons for which it is to be approved. It should be demonstrated that the canopy can be easily erected by not more than two persons. | The canopy can be easily erected b | | Passed Comments/Observations | Failed | | | | | | | # 4.5 FREE-FALL LIFEBOATS # **EVALUATION AND TEST REPORT** | 4.5.0 | General In | General Information | | | | |-------|-------------|---|--|--|--| | | 4.5.0.1 | General Data and Specifications | | | | | | 4.5.0.2 | Submitted drawings, reports and documents | | | | | | 4.5.0.3 | Quality Assurance | | | | | 4.5.1 | Visual Insp | pection | | | | | | 4.5.1.1 | Occupant Space | | | | | | 4.5.1.2 | Fittings, Provisions and Ladders | | | | | | 4.5.1.3 | Engine and Starting System | | | | | | 4.5.1.4 | Steering Mechanism | | | | | | 4.5.1.5 | Release Mechanism | | | | | 4.5.2 | Freeboard | , Stability and Self-Righting Tests | | | | | | 4.5.2.1 | Flooded Stability Test | | | | | | 4.5.2.2 | Freeboard Test | | | | | | 4.5.2.3 | Self-Righting Test | | | | | | 4.5.2.4 | Flooded Capsizing Test | | | | | 4.5.3 | Seating St | rength and Space Tests | | | | | | 4.5.3.1 | Seating Strength Test | | | | | | 4.5.3.2 | Seating Space Test | | | | | 4.5.4 | Release M | Iechanism Tests | | | | | | 4.5.4.1 | Release Test | | | | | | 4.5.4.2 | Load Test | | | | | 4.5.5 | Operationa | al Tests | | | | | | 4.5.5.1 | Maneuvering | | | | | | 4.5.5.2 | Liferaft Towing | | | | | | 4.5.5.3 | Endurance, Speed and Fuel Compensation | | | | | | 4.5.5.4 | Engine Out of Water | | | | | | 4.5.5.5 | Compass Test | | | | | | 4.5.5.6 | Helpless Person Recovery | | | | | 4.5.6 | Towing To | est | | | | | 4.5.7 | Strength T | Cests | | | | | | 4.5.7.1 | Free-Fall Tests | | | | | | 4.5.7.2 | Overload Test | | | | | 4.5.8 | Additional | l Tests for Fire-Protected Lifeboats | | | | | | 4.5.8.1 | Air Supply Test | | | | | | 4.5.8.2 | Fire Test | | | | | | 4.5.8.3 | Water Spray Test | | | | ## 4.5 FREE-FALL LIFEBOATS # **EVALUATION AND TEST REPORT** | Manufacturer | | |------------------------|--| | Date | | | Туре | | | Place | | | Name Surveyor printed | | | Signature | | | Approving Organization | | | age 100 | Manufacturer: | | Time: | |---------------------|--------------------|---------------|-------| | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | Manufacturer | Date: | Time: | |---------------------|---------------------------|----------------------------------|--------| | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Nu | mber: Organization: | | | 4500 93 44 | | | | | 4.5.0.2 Submitted | l drawings, reports and d | | | | | T | Submitted drawings and documents | Status | | Drawing No. | Revision No. & date | Title of drawing | Submitted reports and documents | G | | Report/Document No. | Revision No. & Date | Title of report / document | Status | | | | Maintenance Manual - | | | | | Operations Manual - | Manufacturer: | _ Date: | Time: | |---------------------|--------------------|---------------|-------| | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.0.3 Quality Assurance | Regulations: - | |--|---| | Except where all appliances of a particular type are required by Chapter III of the International Convention for the Safety of Life at Sea, 1974, as amended, to be inspected, representatives of the Administration should make random inspections of manufacturers to ensure that the quality of life-saving appliances and materials used comply with the specification of the approved prototype life-saving appliance. Manufacturers should be required to institute a quality control procedure to ensure that life-saving appliances are provided to the same standard as the prototype life-saving appliance approved by the Administration and to keep records of any production tests carried out in accordance with the Administration's instructions. | Quality Assurance Standard Used: Quality Assurance Procedure: Quality Assurance Manual: Description of System. Quality Assurance System acceptable: PassedFailed Comments/Observations | | | | | E | |---------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | | | | | | 4.5.1.1 Visual Inspection—Occupant Spa | nce | Regulations: LSA Code 4.4.1.8, | 4.4.2.2/3, 4.4.3.5 | |--|---|--|--| | Test Procedure Acceptance Criteria | | Significant Test Data | | | Visually inspect the lifeboat. Conduct measurements and verify clearances as required. | Over 50% of the floor area the 1.3m for lifeboats carrying 9 olifeboats carrying 24 or more p occupancy between 9 and 24 pers | or fever persons and 1.7m for ersons. Linear interpolation for | Height: m | | | Seating Space Width – at least 430 mm Free clearance in front of the bac The backrest should extend at le pan. | | Typical: Width: mm Free clearance: mm Extend of backrest: mm Number of seats provided: | | | Walkway Surfaces The surfaces on which persons mig finish. | ght walk should have a non-skid | Non Skid Surface: Passed Failed Comments/Observations | | | | | Passed Failed | | 1 uge 172 | | | | |---------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.1.2 Visual Inspection — Fittings, Provisions, and Ladders (1 of 2) Regulations: LSA Code 4.4.7.3/5/8 | | | 8/10/11/12, 4.4.8.25 | | |--|---|---|-----------------------|----------------| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | Visually inspect the lifeboat. Conduct measurements and verify clearances as required. | above the waterline and within reach of a person in the water, except in the vicinity of the rudder and propeller | | Passed | Failed | | | | | Passed Failed _ | Not Applicable | | | Means provided for collecting rainv | Means provided for collecting rainwater. | | Failed | | | Means provided for storing collecte | Means provided for storing collected water. | | Failed | | | Means provided for siting and securing antenna in operating position (If Required) | | Passed | Failed | | | Approved position-indicating lights light with 12 h capacity provided | | Passed | Failed | | | Approved light with 12 h capacity sufficient for reading provided inside. | | Passed | Failed | | | Adequate view on all sides for safe | launching and maneuvering | Passed | Failed | | | Provided with a manual pump so automatically self-bailing | Provided with a manual pump suitable for effective bailing or be automatically self-bailing | | Failed | | | Windows or translucent panels to make artificial light unnecessary in daylight. | | Passed | Failed | | | | | Comments/Observations | | | | Manufacturer: | _ Date: | _ Time: | |---------------------|--------------------|---------------|---------| | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.1.2 Visual Inspection | — Fittings, Provisions, and Ladders (2 of 2) | Regulations: LSA Code 4.4.3.3, 4. | 4.4, 4.6.2.1/2/4/7/8/9/10, 4.6 | .3.1 | |---------------------------|--
--|--------------------------------|-------------------------------| | Test Procedure | Acceptar | nce Criteria | Significa | ant Test Data | | | of a color, which does not cause de Hand rails for persons moving a embarkation and disembarkation. The enclosures should be so arranged access to the lifeboat is proto make the lifeboat watert. | bout exterior of lifeboat and to aid ged that: ovided by hatches which can be closed | Colour of canopy:Passed | Colour of hull: Failed Failed | | | position. | | Passed | Failed | | | | to be of contrasting color. parding entrance should be on board should not be less than 0.4 m below | Passed | Failed | | | | installed external to the hull of the oyant material required to float the | Passed Comments/Observations | Failed | | age 194 | Manufacturer: | _ Date: | Time: | |---------------------|--------------------|---------------|-------| | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.1.3 Visual Inspection—Engine and Starting System Regulations: LSA Code 4.4.6.2, 4.4.6 | | .6.5/6/7/9/11/12, 4.6.4.1/3 | | | |---|---|-----------------------------|-----------------------|------------------| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | Visually inspect the lifeboat. Conduct measurements and verify clearances as required. | Type of starting system Two independent rechargeable energy sources avastarting systems | silable for power | Manual | _ NA | | | Any required starting aids provided
Starting system is not impeded by engine casing,
obstructions | thwarts, or other | PassedPassed | Failed
Failed | | | Propeller arranged to be disengaged from the engine
The engine and transmission should be controlled from | n the helmsman's | Passed | Failed
Failed | | | position. Provision for ahead and astern propulsion Exhaust arranged to prevent water from entering | engine in normal | Passed | Failed | | | operation The lifeboat is designed with due regard to the safety water and to the possibility of damage to the prop floating debris | | Passed | Failed | | | Engine casing made of fire retardant material carrangements providing similar protection | or other suitable | Passed | Failed | | | Personnel are protected from hot and moving parts Shouted order can be heard with engine running at spe | ed necessary for 6 | Passed
Passed | Failed
Failed | | | knot operation
Watertight casing around bottom and sides of start
tightly fitting top which provides for necessary gas ven | | Passed | Failed | | | Means for recharging engine starting, radio, and so
provided by solar charge or ships power supply | | Passed | Failed | | | Radio batteries not used to provide power for engine st
Recharging means provided for lifeboat batteries (no
from ship's power supply can be disconnected | exceeding 50 V) | PassedPassed | Failed
Failed | | | embarkation station Instructions for starting and operating engine are w mounted in a conspicuous place near the engine starting | | Passed | Failed | | | | | Comments/Observations | | | | | | 1 480 15 | |---------------------|--------------------|---------------|----------| | | Manufacturer: | _ Date: | _ Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | chanism Regulations: LSA Code 4.4.7.2 | | |--|--| | Acceptance Criteria | Significant Test Data | | Air-cooled engines have a duct system to take in cooling air from, and exhaust it to, the outside of the lifeboat. Manually operated dampers provided to enable cooling air to be taken in from, and exhausted to, the interior of the lifeboat. | Passed Failed | | A tiller should be capable of controlling the rudder | Passed Failed | | Rudder permanently attached to the lifeboat | Passed Failed | | Except when remote steering is provided, the tiller is permanently attached or linked to the rudder stock | Passed Failed | | Rudder and tiller arranged so as not to be damaged by operation of
the release mechanism or propeller | Passed Failed | | | Comments/Observations | | | | | | | | | | | | | | | | | | Air-cooled engines have a duct system to take in cooling air from, and exhaust it to, the outside of the lifeboat. Manually operated dampers provided to enable cooling air to be taken in from, and exhausted to, the interior of the lifeboat. A tiller should be capable of controlling the rudder Rudder permanently attached to the lifeboat Except when remote steering is provided, the tiller is permanently attached or linked to the rudder stock Rudder and tiller arranged so as not to be damaged by operation of | | 1 ugc 170 | | | | |---------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.1.5 Visual Inspection—Release Mechanism Regulations: LSA Code | | 7.6.1/3/4 | |--|--|-----------------------| | Test Procedure | Acceptance Criteria | Significant Test Data | | Visually inspect the lifeboat. Conduct measurements and verify clearances as required. | General Has two independent activation systems for the release mechanism which may only be operated from the inside the lifeboat | ism Passed Failed | | | Release control marked in a color that contrasts with the surroundings | Passed Failed | | | Release capability is adequately protected against accidental an premature use. | d Passed Failed | | | Designed to test the release system without launching the lifebo | oat. Passed Failed | | | | Comments/Observations | 1 agc 177 | |---------------------|--------------------|---------------|-----------| | | Manufacturer: | _ Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.2.1 Flooded Stability Test | Regulations: LSA Code 4.4.1.1, | Regulations: LSA Code 4.4.1.1, 4.6.3.3; MSC.81(70) 1/ 6.8.1/2/3 | | | |---|--|---|-----------------------|--| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | The lifeboat should be loaded with its equipment. If provision lockers, water tanks and fuel tanks cannot be removed, they should be flooded or filled to the final waterline resulting from this test. Lifeboats fitted with watertight stowage compartments to accommodate individual drinking water containers should have these containers aboard and placed in the stowage compartments, which should be sealed watertight during the flooding tests. Ballast of equivalent weight and density should be substituted for the engine and any other installed equipment that can be damaged by water. Weights representing persons who would be in the water when the lifeboat is flooded may be omitted. Weights representing persons who would not be in the water when the lifeboat is flooded should be placed in the normal seating positions of such persons. Note: Several tests may have to be conducted if holes in different areas would create different flooding conditions. | The lifeboat should have positive stability when filled with water to represent flooding which would occur when the lifeboat is holed in any one location below the waterline assuming no loss of buoyancy material and no other damage. | Passed | vations | | | 1 480 170 | | | | |---------------------|--------------------|---------------|-------| | |
Manufacturer: | _ Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.2.2 Freeboard Test Regulations: LSA Code 4.4.5.1/ | | 2.1/2; MSC.81(70) I/ 6.8.4/5 | |--|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | The lifeboat with its engine should be loaded with a mass equal to that of all the equipment. One half of the number of persons for which the lifeboat is to be approved should be seated in a proper seating position on one side of the centreline. The freeboard should then be measured on the low side. | Each lifeboat with side openings near the gunwale should have a freeboard measured from the waterline to the lowest opening through which the lifeboat may become flooded, of at least 1.5% of the lifeboats length or 100 mm, whichever is the greater; and Each lifeboat without side openings near the gunwale should not exceed an angle of heel of 20° and should have a freeboard, measured from the waterline to the lowest opening through which the lifeboat may become flooded, of at least 1.5% of the lifeboats length or 100 mm, whichever is the greater. | Measured Freeboard: mm 1.5% of Boat's Length: mm Angle of heel, if applicable: Deg. Passed Failed Comments/Observations | | Ma | nufacturer: | | Date: | Time:_ | | |--|-----------------------------|---|---|------------------------------|------------------------| | Free-Fall Lifeboats Mo | odel: | | Surveyor: | | | | Lot | t/Serial Numbe | er: | Organization: | | | | | | | | | | | 4.5.2.3 Self-Righting Test | | | Regulations: LSA Code 4.6.3.2/ | 4, 4.6.4.2; MSC.81(70) I/ 6. | 14.1/1.1/1.2/2/2.1/2.2 | | Test Procedure | | Acceptance | e Criteria | Significa | ant Test Data | | A suitable means should be provided to re
lifeboat about a longitudinal axis to any | | ter release, the lifeboat should althout the assistance of the occupa | ways return to the upright position | Loaded: | | | heel and then release it. The lifeboat, enclosed condition, should be incren | in the | • | the engine should be running in | Passed | Failed | | rotated to angles of heel up to and includi
and should be released. These tests sh | ng 180° neut | utral position and: | the engine should be running in | Light: | | | conducted in the following conditions of | | | natically when inverted, the engine inverted and for 30 min after the | Passed | Failed | | .1 when the lifeboat with its engine is in the normal position with processing the secured weights representing the secured weights representing the secured with a fall of | oroperly
ne fully .2 | lifeboat has returned to the up 2 if the engine is arranged to sto | right position; and op automatically when inverted, it | Passed | Failed | | equipped lifeboat with a full com
of persons on board. The weight
represent each person, assumed
an average mass of 75 kg, she
secured at each seat location and | used to to have ould be Wat | has returned to the upright po | d run for 30 min after the lifeboat sition. | Passed | Failed | | center of gravity approximately 3 above the seat pan so as to have the | 300 mm | | | Comments/Observations | | | effect on stability as when the life loaded with the number of perwhich it is to be approved; and | eboat is | | | Passed | Failed | | .2 when the lifeboat is in the light co | ndition. | | | | | | 1 ugc 200 | | | | |---------------------|--------------------|-----------------|-------| | | Manufacturer: | _ Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | _ Organization: | | | 4.5.2.4 Flooded Capsizing Test | Regulations: LSA Code 4.4.1.1, | 4.6.3.3; MSC.81(70) I/ 6.14.3/4/5 | |---|--|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | The lifeboat should be placed in the water and fully flooded until the lifeboat can contain no additional water. All entrances and openings should be secured to remain open during the test. | After release, the lifeboat should attain a position that provides an above-water escape for the occupants. | Passed Failed | | For the purpose of this test, the mass and distribution of the occupants may be disregarded. However, the equipment, or equivalent mass, should be secured in the lifeboat in the normal operating position. Using a suitable means, the lifeboat should be rotated about a longitudinal axis to a heel angle of 180° and then released. | In case of totally enclosed lifeboats, water level measured along each seatback in stable flooded condition is not more than 500 mm above the seat pan at any occupant seating position. | Max water level above seat pan: mm Angel of trim: deg Angle of list: deg Passed Failed Comments/Observations | | | Manufacturer: | Date: | Time: | |---------------------|--------------------|---------------|-------| | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.3.1 Seating Strength Test | 5.3.1 Seating Strength Test Regulations: LSA Code 4.4.1.5. | | | |---|---|--------------------------------------|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | The seats experiencing the highest acceleration forces, and those seats which are supported in a manner different from the other seats in the lifeboat, should be loaded with a mass of 100 kg. The load should be arranged in the seat so that both the seatback and the seat pan are affected. This test may be conducted as part of the free-fall | The seating should be able to support this load during a free-fall launch from a height of 1.3 times the approved height without any permanent deformation or damage. | Passed Failed | | | lifeboat overload test. For a totally enclosed
lifeboat, the seat belts should be demonstrated to be capable of holding a person with a mass of 100 kg securely in place with the lifeboat in the capsized position. This test may be conducted in connection with the righting test. | The seat belts should-hold a mass of 100 kg securely in place with the lifeboat in the capsized position. | Passed Failed Comments/Observations | | | | Manufacture | er: | Date: | Time: | |---|---|--|---|--| | Free-Fall Lifebo | oats Model: | | Surveyor: | | | | Lot/Serial N | fumber: | Organization: | | | | 4 G | | | | | 4.5.3.2 S | eating Space Test | | | 1, 4.4.3.1/2; MSC.81(70) I/ 6.7.1 | | | Test Procedure | Acceptance | ee Criteria | Significant Test Data | | its equipment. It the lifeboat is to mass of 75 kg a other essential lifeboat as quick. The lifeboat sho equipment on b demonstrate that | ould be fitted with its engine and The number of persons for which be approved, having an average and wearing a lifejacket and any equipment should board the day as possible. Ould then be maneuvered and all board tested by an individual to the equipment can be operated by and without interference with | lifeboat intended for a passenger ship. | | Cargo Ship: Boarding Time: min Passed Failed Passed Failed SOLAS inherently buoyancy lifejacket worn: Yes/No Comments/Observations | | 4.5.4.1 R | Release Mechanism Tests - Relea | se test | Regulations: LSA Code 4.7.6.2; | MSC.81(70) I/ 6.9.5 | | | Test Procedure | Acceptance | ce Criteria | Significant Test Data | | with a force equ
load caused by | ease mechanism should be loaded that to at least 200% of the normal the fully equipped lifeboat when number of persons for which it is | It should be demonstrated that should operate effectively when loa | the free-fall release mechanism aded as described in the procedure. | Passed Failed Comments/Observations | | | | | | | Page 20. | |--|--|---------------------------------------|--|------------------------------|-----------| | | Manufacture | er: | Date: | Time: | | | Free-Fall Lifeboats | Model: | | Surveyor: | | | | | Lot/Serial N | Jumber: | Organization: | | | | | | | | | | | 4.5.4.2 Release Mechan | nism Tests - Load | test | Regulations: LSA Code 4.7.6.5; | MSC.81(70) I/ 6.9.6 | | | Test Procedure | 2 | Acceptano | ce Criteria | Significant | Test Data | | The release mechanism should | be mounted on a | The release mechanism should not | fail at load less than or equal to six | Working Load: | N | | tensile strength testing device. T increased to at least six times th | | times the working load. | | Force Applied: | N | | the release mechanism. | | | | | | | (Testing to failure is suggrequired.) | gested, but not | (If tested to failure, working load n | nay be taken as 1/6 the failure load.) | Passed | Failed | | | | | | Comments/Observations | | | 4.5.5.1 Operational Tes | stsManoeuvring | | Regulations: LSA Code 1.2.2.8; | MSC.81(70) I/ 6.10.1 | | | Test Procedure | 2 | Acceptance | ce Criteria | Significant | Test Data | | The lifeboat should be loaded we to the mass of its equipment as persons for which the lifeboat in the engine should be started manoeuvred for a period of demonstrate satisfactory operation. | nd the number of is to be approved. and the lifeboat at least 4 h to | The lifeboat should maneuver and | operate satisfactorily. | Passed Comments/Observations | Failed | | 1 450 201 | | | | |---------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.5.2 Operational Tests—Liferaft Towing | | Regulations: LSA Code 4.4.6.8; MSC.81(70) I/ 6.10.1 | | | |--|------------|---|---|-----------| | Test Procedure | Acceptano | ce Criteria | Significant ' | Test Data | | The lifeboat should be loaded with weights equal to the mass of its equipment and the number of persons for which the lifeboat is to be approved. It should be demonstrated that the lifeboat can tow a 25-person liferaft loaded with the number of persons or equivalent mass for which it is to be approved and its equipment at a speed of 2 knots in calm water. Alternatively satisfactory bollard pull force can be used to demonstrate the ability to tow a raft. The fitting designated for towing other craft should be secured to a stationary object by a towrope. The engine should be operated ahead at full speed for a period of at least 2 minutes. | procedure. | w the liferaft as described in the | Speed Maintained:OR alternatively Bollard Pull: | kts | | | | | | | Page 205 | |---|--|---------------------------------------|--|--|---------------| | | Manufacture | er: | Date: | Time: | | | Free-Fall Lifeboats | Model: | | Surveyor: | | | | | Lot/Serial N | umber: | Organization: | | | | 4.5.5.3 Operational Tests—Endurance, Speed & Fuel Consumption Regulations: LSA Code 4.4.6 | | Regulations: LSA Code 4.4.6.8; | MSC.81(70) I/ 6.10.1 | | | | Test Proced | lure | Acceptano | ce Criteria | Significant Test Data | | | The lifeboat should be loaded to the mass of its equipmen | | | ceeding ahead in calm water when f persons and equipment and with | Measured Speed (without spray system): | knots | | persons for which the lifebox | ersons for which the lifeboat is to be approved. | | ipment in operation, should be at | Measured Speed (with spray system): | <u>k</u> nots | | than 6 knots for a period, wascertain the fuel consumpti | | Sufficient fuel, suitable for use the | nought out the temperature ranged | PassedFailed | | | that the fuel tank has the requ | iired capacity. | | ship operates, should be provided
at 6 knots for a period of not less | Consumption: L | /h | | | | than 24 h. | | Tank Capacity: L | | | | | | | Endurance: hr | rs . | | | | | | Sufficient tank capacity Passed | Failed | | | | | | Comments/Observations | Manufacture | er: | Date: | Time: | | |---|--|--------------------------------|--|-----------| | Free-Fall Lifeboats Model: | | Surveyor: | | | | Lot/Serial N | umber: | Organization: | | | | 4.5.5.4 Operational Tests—Engine Out of | f Water | Regulations: LSA Code 4.4.6.3; | MSC.81(70) I/ 6.10.5 | | | Test Procedure | Acceptance | ce Criteria | Significant Test | Data | | The engine should be operated for at least 5 min at idling speed under conditions simulating normal storage. | The engine should not be damaged as a result of this test. | | Passed Fa Normal storage angle tested: Comments/Observations | nileddeg. | | 4.5.5.5 Operational Tests—Compass Tes | st | Regulations: LSA Code 4.4.8.5; | MSC.81(70) I/ 6.10.7 | | | Test Procedure | Acceptano | ce Criteria | Significant Test | Data | | It should be determined that the compass performance is satisfactory and that it is not unduly affected by magnetic fittings and equipment in the lifeboat. | The compass operates satisfactoril | ly. | Passed Fa | niled | | Manufac | ırer: | Date: | Time: | |---|----------------------------------|---------------------------------------|-----------------------| | Free-Fall Lifeboats Model:_ | | Surveyor: | | | Lot/Seria | Number: | Organization: | | | | | T . | | | 4.5.5.6 Operational Tests — Helples | Person Recovery | Regulations: LSA Code 4.4.3.4; | MSC.81(70) I/ 6.10.8 | | Test Procedure | Acceptan | ce Criteria | Significant Test Data | | It should be demonstrated by test that it possible to bring helpless people on board the lifeboat from the sea. | | n board the lifeboat from the sea. | Passed Failed | | incook from the sea. | | | Comments/Observations | | | | | | | | | | | | | | | | | | | <u> </u> | | |
4.5.6 Towing Test | | Regulations: LSA Code 4.4.7.7; | MSC.81(70) I/ 6.11.1 | | Test Procedure | Acceptan | ce Criteria | Significant Test Data | | It should be demonstrated that the fully equippe lifeboat, loaded with a properly distributed mas | | safe or unstable characteristics. | Passed Failed | | equal to the mass of the number of persons f
which it is to be approved, can be towed at | There should be no damage to the | lifeboat or its equipment as a result | Passed Failed | | speed of not less than 5 knots in calm water ar on an even keel. | | | Comments/Observations | | | | | | | | | | | | | | | | | 1 450 200 | | | | |---------------------|--------------------|---------------|-------| | | Manufacturer: | _ Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 1.5.7.1 Free-Fall Test (1 of 4) | | Regulations: LSA Code 4.7.5; I | MSC.81(70) I/ 6.5.1/2/3/3.1/3.2/3.3/3.4/4/4.1/ | 4.2/4.3, 6.1 | | |--|---|--|--|---------------|--| | Test Procedure | Acceptano | ce Criteria | Significant Test Data | | | | A lifeboat design for free-fall launching should be subjected to test launches conducted from the height at which the lifeboat is intended to be towed taking into account conditions of infavourable list and trim, unfavourable ocations of the centre of gravity, and extreme onditions of load. During the free-fall launches required in this ection, acceleration forces should be measured and the data evaluated in accordance with tables and 3 at different locations in the lifeboat to determine the worst occupant exposure to acceleration taking into consideration the eating arrangement. The tests required in this section may be onducted with correctly scaled models that are at least 1m in length. As a minimum, the limensions and mass of the lifeboat, the ocation of its centre of gravity, and its second moment of mass, must be scaled in a reasonable manner. Depending on the construction and behavior of the free-fall lifeboat, other parameters may also have to be reasonably caled to effect correct behavior of the model. If models are used, sufficient full-scale tests hould be conducted to verify the accuracy of the model measurements. (continued) | acceptable if: .1 the acceleration are in condition specified in the free-fall, and subsequenthe ship on even keel; .2 the acceleration forces "Emergency" condition the launch, free-fall, and tests with the ship under trim; and | compliance with the "Training" ables 2 and 3 during the launch, it water entry for those tests with are in compliance with the specified in tables 2 and 3 during it subsequent water entry for those unfavorable conditions of list and itive headway immediately after | Complete data for this test are to be recorder form provided. Summary of Test Data: Free-Fall Height: Maximum CDRR: OR Maximum CAR: Was Model Used: Which Tests: Model Scale: Weight: Radius of Gyration Loa Free-Fall Height: Positive Headway: Pass Fail Comments/Observations | _ m
_ N/A, | | | | | | 1 480 200 | |---------------------|--------------------|---------------|-----------| | | Manufacturer: | _ Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.7.1 Free-Fall Test (1 of 4) [continued] | Regulations: LSA Code 4.7 | 7.5; MSC.81(70) I/ 6.5.1/2/3/3.1/3.2/3.3/3.4/4/4.1/4.2/4.3, 6.17 | |--|---------------------------|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | As a minimum, the following full-scale tests should be conducted with the ship on an even keel using the same type of launching arrangement as the production lifeboat and from the height for which the lifeboat is to be approved: | | Comments/Observations | | .1 lifeboat fully loaded; | | | | .2 lifeboat loaded with its required equipment and minimum launching crew only; | | | | .3 lifeboat loaded with its required equipment and one half of the full complement of persons distributed in the forward half of the seating positions of the lifeboat; and | | | | .4 lifeboat loaded with its required equipment and one half of the full complement of persons seated in the after half of the seating positions of the lifeboat. | | | | 1 age 210 | | | | |---------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | ## **4.5.7.1** Free-Fall Tests (2 of 4) # Regulations: LSA Code 4.7.5; MSC.81(70) I/ 6.17.1/1.1/1.2/1.3/2/3/4/5/6/7/8/9/10/11/12/13/14 ## Measuring and Evaluating Acceleration Forces Selection, placement and mounting of accelerometers The accelerometers used to measure the acceleration forces in the lifeboat should: - 1 have adequate frequency response for the test in which they are to be used but the frequency response should at least be in the range of 0 to 200 Hz; - 2 have adequate capacity for the acceleration forces that will occur during the tests; - 3 have an accuracy of \pm 5% Accelerometers should be placed in the lifeboat, parallel to the principal axes of the lifeboat, at those locations necessary to determine the worst occupant exposure to acceleration. The accelerometers should be mounted on a rigid part of the interior of the lifeboat in a manner to minimize vibration and slipping. A sufficient number of accelerometers should be used at each location at which acceleration forces are measured so that all likely acceleration forces at that location can be measured. The selection, placement, and mounting of the accelerometers should be to the satisfaction of the Administration. #### Recording method and rate The measured acceleration forces may be recorded on magnetic media as either an analog or a digital signal or a paper plot of the acceleration signal may be produced. If acceleration forces are to be recorded and stored as a digital signal, the sampling rate should be at least 500 samples per second. Whenever an analogue acceleration signal is converted to a digital signal, the sampling rate should be at least 500 samples per second. #### **Evaluation** with the dynamic response model The dynamic response model is the preferred method to evaluate potential for the occupant in a lifeboat to be injured by exposure to acceleration forces. In the dynamic response model, the human body is idealized as a single-degree-of-freedom spring-mass acting in each coordinate direction as shown in figure 1. The response of the body mass relative to the seat support, which is excited by the measured accelerations, can be evaluated using a procedure acceptable to the Administration. The parameters to be used in the analysis are shown in table 1 for each coordinate direction. Before performing the dynamic response analysis, the measured accelerations should be oriented to the primary axes of the seat. The desired outcome from the dynamic response analysis is the displacement time-history of the body mass relative to the seat support in each coordinate direction. At all times, the following expression should be satisfied: CDRR = $$\sqrt{\left(\frac{d_x}{S_x}\right)^2 + \left(\frac{d_y}{S_y}\right)^2 + \left(\frac{d_z}{S_z}\right)^2}$$ £ 1 where d_x , d_y and d_z are the concurrent relative displacements of body mass with respect to the seat support, in the x, y and z body axes, as computed from the dynamic response analysis and S_x , S_y , and S_z , are relative displacements which are presented in table 2 for the appropriate launch condition. #### **Evaluation using the SRSS method** In lieu of the evaluation with the dynamic response model, the potential for an occupant in a lifeboat to become injured by an acceleration can be evaluated using the SRSS method. Before
performing the SRSS analysis, the measured accelerations should be oriented to the primary axes of the seat. | | Manufacturer: | Date: | Time: | |---------------------|--------------------|---------------|-------| | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | #### **4.5.7.1** Free-Fall Tests (3 of 4) ## Figure 1 - Independent Single Degree-of-Freedom Representation of the Human Body **Table 1** – Parameters of the Dynamic Response Model Coordinate Axis Natural Frequency (rad/s) Damping Ratio | Coordinate Axis | Natural Frequency | (rad/s) | Damping | |-----------------|-------------------|---------|---------| | X | 62.8 | | 0.100 | | Y | 58.0 | | 0.090 | | 7 | 52.9 | | 0.224 | Table 2 - Suggested Displacements Limits for Lifeboats | | Acceleration | Displacement (cm) | |---------------------|--------------|--------------------| | | Direction | Training Emergency | | +X = Eyeballs In | 6.96 | 8.71 | | -X = Eyeballs Out | 6.96 | 8.71 | | +Y = Eyeballs Right | 4.09 | 4.95 | | -Y = Eyeballs Left | 4.09 | 4.95 | | +Z = Eyeballs Down | 5.33 | 6.33 | | -Z = Eyeballs Up | 3.15 | 4.22 | | - | | | | | | | ### Regulations: LSA Code 4.7.5; MSC.81(70) I/ 6.17.9/12/13/14/15/16/17 Full-scale acceleration data should be filtered with no less than the equivalent of a 20 Hz low-pass filter. Any filtering procedure acceptable to the Administration may be used. Acceleration data measured on a model should be filtered with a low-pass filter having a frequency not less than that obtained with the following expression: $$f_{ ext{mod } el} = rac{20}{\sqrt{ rac{L_{ ext{mod } el}}{L_{prototype}}}}$$ Where $f_{\text{mod }el}$ is the frequency of the filter to be used, $L_{\text{mod }el}$ is the length of the model lifeboat, and $L_{\textit{prototype}}$ is the length of the prototype lifeboat. At all times, the following expression should be satisfied: $$CAR = \sqrt{\left(\frac{g_x}{G_x}\right)^2 + \left(\frac{g_y}{G_y}\right)^2 + \left(\frac{g_z}{G_z}\right)^2} \quad £ 1$$ where g_x , g_y , and g_z are the concurrent accelerations in the x, y and z seat axes, and G_x , G_y , and G_z are allowable accelerations, which are presented in table 3 for the appropriate launch condition. **Table 3** – SRSS Acceleration Limits for Lifeboats | | Acceleration | Acceleration (G) | |---------------------|--------------|--------------------| | | Direction | Training Emergency | | +X = Eyeballs In | 15.0 | 18.0 | | -X = Eyeballs Out | 15.0 | 18.0 | | +Y = Eyeballs Right | 7.0 | 7.0 | | -Y = Eyeballs Left | 7.0 | 7.0 | | +Z = Eyeballs Down | 7.0 | 7.0 | | -Z = Eyeballs Up | 7.0 | 7.0 | | DE 43/18/Add.3 | |----------------| | ANNEX 2 | | Page 212 | | rage 212 | | | | |---------------------|--------------------|---------------|-------| | Free-Fall Lifeboats | Manufacturer: | Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.7.1 | Free-Fall Tests (4 of 4) | | | | Reg | gulations: LSA | A Code 4.7.5; N | MSC.81(70) I/ | 6.17.9/12/13/14 | 4/15/16/17 | | | |---------|--------------------------|-----------|------|-----|---------|----------------|-----------------|---------------|-----------------|------------|-----|---------| | Launch | Load | List/Trim | CDRR | CAR | Headway | У | Launch | Load | List/Trim | CDRR | CAR | Headway | | Full 1 | Total | 0/0 | | | | | 5 | 50% Fwd | 20/+10 * | | | | | Full 2 | 50% Fwd | 0/0 | | | | | 6 | 50% Fwd | 20/-10 * | | | | | Full 3 | 50% Aft | 0/0 | | | | | 7 | 50% Aft | 0/0 | | | | | Full 4 | Op Crew | 0/0 | | | | | 8 | 50% Aft | 20/+10 * | | | | | 1 | Total | 0/0 | | | | | 9 | 50% Aft | 20/-10 * | | | | | 2 | Total | 20/+10 * | | | | | 10 | Op Crew | 0/0 | | | | | 3 | Total | 20/-10 * | | | | | 11 | Op Crew | 20/+10 * | | | | | 4 | 50% Fwd | 0/0 | | | | | 12 | Op Crew | 20/-10 * | | | | | * | If the free fall lifeboat is tested to larger angle of list than the SOLAS minimum requirement (20°): | |---|---| | | Tosted list: | Comments/Observations NOTE: Tests Full-1, Full-2, Full-3, and Full-4 must be conducted with the full-scale lifeboat. The other tests can be conducted either with a properly constructed model or with the full-scale lifeboat | | | | 1 480 210 | |---------------------|--------------------|---------------|-----------| | | Manufacturer: | _ Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.7.2 Overload Test | Regulations: L | SA Code 4.7.4; M | SC.81(70) I/ 6.3.7/8/9, 6.10. | 1 | |--|---|------------------|-------------------------------|--------| | Test Procedure | Acceptance Criteria | | Significant Test Data | | | It should be demonstrated that the lifeboat has sufficient strength to withstand the forces acting upon it when loaded with a distributed mass equal to the mass of the number of persons for which it is to be approved and its equipment when free-fall launched from a height of 1.3 times the height for which it is to be approved. If the lifeboat is normally ramp-launched, and a ramp is not available, this test may be conducted by dropping the lifeboat vertically with the keel at the same angle that normally occurs during water entry. After this test the lifeboat should be unloaded, cleaned and carefully examined to detect the position and extent of damage that may have occurred as a result of this test. An operational test should then be conducted in accordance with 4.6.5.3. After this test the lifeboat should again be unloaded, cleaned, and inspected for possible damage. | This test should be considered successful if the lift operational test to the satisfaction of the Administration of significant damage to it. | | Passed Comments/Observations | Failed | | 1 480 21 1 | | | | |---------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.8.1 Air Supply Test | ly Test Regulations: LSA Code 4.8; MSC.81(70) I/ 6.15 | | | |--|--|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | All entrances and openings of the lifeboat should
be closed, the air supply to the inside of the
lifeboat turned on and the engine run at full speed
for a period of 10 min. During this time the
atmospheric pressure within the enclosure should | It should be ascertained that a small positive air pressure is maintained within the lifeboat and to confirm that noxious gases cannot enter. | Test duration with positive air pressure: min Engine stopped; Overpressure: mbar Air supply depleted; Underpressure: mbar | | | be continuously monitored. After 10 min. test the engine should be stopped and the atmospheric pressure should be monitored. | Even if the engine should stop, the internal air pressure should never fall below the outside atmospheric pressure nor should it exceed outside atmospheric pressure by more than 20 mbar during the test. | Passed Failed | | | | It should be ascertained that when the air supply is depleted automatic means are activated to prevent dangerously low pressure being developed within the lifeboat. | Passed Failed | | | | The system should have visual indicators to indicate the pressure of the air supply at all times. | Comments/Observations | | | | | | | | | | | | | | | | | Page 21 | |--
---|---|---|---| | | Manufacture | er: | Date: | Time: | | Free-Fall Lifeboats | Model: | | Surveyor: | | | | Lot/Serial N | [umber: | Organization: | | | | | | | | | 4.5.8.2 Fire Test (1 of 3) | | | Regulations: LSA Code 4.9.1; MS | SC.81(70) I/ 6.16.1/2/3/4/4.1/4.2/4.3/7 | | Test Procedure | | Acceptano | ce Criteria | Significant Test Data | | The lifeboat should be moored in area which is not less than maximum projected plan area Sufficient kerosene should be flo within the area so that when ignit a fire, which completely envelop 8 min. The boundary of the area so of completely retaining the fuel. The engine should be run at full the propeller need not be turnin fire-protective systems should throughout the fire test. The ker ignited. It should continue to burn lifeboat for 8 min. During the fire test, the temper measured and recorded as a refollowing locations: 1 at not less than 10 position surface of the lifeboat; 2 at not less than 5 positions in at locations normally taken be away from the inside surface; 3 on the external surface of the The positions of such temper should be to the satisfaction of the The method of temperature mea allow the maximum temperature | five times the of the lifeboat. Stated on the water ted it will sustain to the lifeboat for should be capable aspeed; however, and the in operation rosene should be and envelop the statute should be minimum at the should be the lifeboat of the lifeboat of the lifeboat. The statute recorders the Administration is surement should stated on the lifeboat of the lifeboat. | At the conclusion of the fire test, the such that it could continue to be used. | e condition of the lifeboat should be ed in the fully loaded condition. | Temperatures inside surface of the lifeboat: 1 | | 1 uge 210 | | | | |---------------------|--------------------|---------------|-------| | | Manufacturer: | Date: | Time: | | Free-Fall Lifeboats | Model: | Surveyor: | | | | Lot/Serial Number: | Organization: | | | 4.5.8.2 Fire Test (2 of 3) | Regulations: LSA Code 4.9.1; N | ASC.81(70) I/ 6.16.5 | |----------------------------|--------------------------------|---| | Test Procedure | Acceptance Criteria | Significant Test Data | | 1 | <u> </u> | | | | | Passed Failed Passed Failed Passed Failed Passed Failed Comments/Observations | | 4.5.8.2 Fire Test (3 of 3) | Regulations: LSA Code 4.9.1; M | Regulations: LSA Code 4.9.1; MSC.81(70) I/ 6.16.6/7 | | |----------------------------|--------------------------------|---|--| | Test Procedure | Acceptance Criteria | Significant Test Data | | | <u> </u> | | ` ' | | | | | | | | 4.5.8.3 Water Spray Test Regulations: LSA Code 4.9.2/2. | | 1/2.2/2.3; MSC.81(70) I/ 6.16.8/8.1/8.2/9/10 | | | |---|--|---|-----------------------|--| | Test Procedure | Test Procedure Acceptance Criteria | | Significant Test Data | | | Start the engine and the spray pump. With the engine running at its designed output, the following should be measured to obtain the rated value and speed: 1 the rpm of the engine and the pump to obtain the rated speed; 2 the pressure at the suction and delivery side of the pump to obtain the rated water pressure. With the lifeboat in an upright position, on an even keel and in the light condition, run the pump at the rated speed. Measure the delivery rate of water or the thickness of the sprayed water film at the external surface of the lifeboat. Successively trim the lifeboat 5° by the head and 5° by the stern, and heel it 5° to port and 5° to starboard. | motor pump. It should be possible to turn "on' over the exterior of the lifeboat. The seawater intake should be so a flammable liquids from the sea sur. The system should be arranged allowing complete drainage. The delivery rate of water or the sp lifeboat should be to the satisfaction. | for flushing with fresh water and rayed water film thickness over the | Engine RPM: | |